ED 116 012 ° CE 005 921 AUTHOR Roth, Paul L.; And Others TITLE Forestry: Program Planning Guide: Volume 7. INSTITUTION Southern Illinois Univ., Carbondale. Dept. of Agricultural Industries. SPONS AGENCY : Illinois Brofessional and Curriculum Development Unit for Vocational and Technical Education, Springfield. PUB DATE 30 Jun 75 NOTE 95p.; For Volumes 1-6, see CE 005 915-920 EDRS PRICE MF-\$0.76 HC-\$4.43 Plus Postage Percentage *Agricultural Education: Behavior *Agricultural Education; Behavioral Objectives; *Course Content; *Curriculum Guides; *Forestry, Occupations; Lesson Plans; Lumber Industry; Occupational Clusters; Occupational Information; *Off Farm Agricultural Occupations; Post Secondary Education: Program Planning: Recreation: Resource ' .Education; Program Planning; Recreation; Resource 'Guides; Secondary Education; Trees; Unit Plan; Units of Study (Subject Fields) # ABSTRACT The program planning guide for forestry was written to assist Applied Biological and Agricultural Occupations (ABAO) teachers in enriching existing programs and/or to provide othe basis for expansion of offerings to include additional materials for the cluster areas of forests, forest protection, logging, wood utilization, recreation, and special Products. Each guide includes the following components: an introduction (brief discussion of the subject matter); sample job titles and cluster areas (major job titles, D.O.T. numbers, O.E. numbers, and information about salaries, educational requirements, and career advancement opportunities); competencies for cluster areas and for job titles, stated as behavioral objectives; a core course outline (a representative sample of how a curriculum should be constructed, including references); sample teaching plans designed for one to five days in length (comprising cluster areas, unit titles, problem areas, a brief introduction, student performance objectives, a detailed outline of instructional content, learning activities, special materials and equipment and student references). Also included are: specific and selected references; a brief description of school facilities; lists of equipment, supplies, and audiovisual materials; and a partial list of ways to increase teacher competencies. (BP) * Documents acquired by ERIC include many informal unpublished * materials not available from other sources. ERIC makes every effort * to obtain the best copy available. Nevertheless, items of marginal * reproducibility are often encountered and this affects the quality * of the microfiche and hardcopy reproductions ERIC makes available via the ERIC-Document Reproduction Service (EDRS). EDRS is not responsible for the quality of the original document. Reproductions funded by: Illinois Office of Education in cooperation with: * Southern Illinois University // Carbondale # U S DEPARTMENT OF HEALTH EOUCATION & WELFARE NATIONAL INSTITUTE OF EOUCATION THIS DUILIMENT HAS BEEN REPRO-DUCED EXALTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGIN-ATING IT POINTS OF VIEW OR OPINIONS STATED DU NOT NECESSARILY REPRE-SENT OF FICIAL NATIONAL INSTITUTE OF EDUCATION POSIT ON OR POLICY Volume VII PROGRAM PLANNING GUIDE IN FORESTRY Guide Author Dr. Paul L. Roth (Senior Author) Southern Illinois University at Carbondale Dr. William A. Doerr & Southern Illinois University at Carbondale Dr. Thomas R. Stitt Southern Illinois University at Carbondale Project Director Dr. Thomas R. Stitt Southern Illinois University Project Title Development of Teachers' Guide and Students' Instructional Materials for Seven Selected Applied Biological and Agricultural Occupation Related Areas (PCB-A5-031) Produced as a result of a contractual agreement managed by: Professional & Curriculum Development Unit Board of Vocational Education & Rehabilitation Division of Vocational & Technical Education in cooperation with: Agricultural Industries Department School of Agriculture Southern Illinois University Carbondale, IL 62901 Date June 30, 1975 ERIC Full Text Provided by ERIC # TABLE OF CONTENTS | General Introduction | |--| | Introduction to Forestry | | Sample Cluster Areas and Job Titles 10 | | Sample Job Descriptions | | Competencies for Cluster Areas | | Competencies for Job Titles | | Core Course Outline for Forestry | | Exemplary Teaching Plans | | Refèrences | | Specific References | | Selected References for More Information 83 | | School Facilities, Equipment, and Supplies 8 | | Audio Visual Sources and Materials | | Teachers' Competencies and Training Available 90 | ## INTRODUCTION The Program Planning Guides were written to assist the Applied Biological and Agricultural Occupations teacher in enriching the existing programs and/or to provide the basis for expansion of offerings to include an additional agricultural cluster area. For example, the current offering may be Agricultural Production with Agricultural Mechanics, and Agricultural Supplies and Services is to be added to the offering. These guides are the result of a funded project coordinated by the Professional and Curriculum Development Unit, Division of Vocational and Technical Education, Board of Vocational Education and Rehabilitation in cooperation with the Agricultural Industries Department, Southern Illinois University, Carbondale, during the FY 1975. The project was entitled "Development of Teachers' Guide and Student In structional Materials for Seven Selected ABAO (Applied Biological and Agricultural Occupations) Related Areas." The seven ABAO areas selected include: - 1. Agricultural Production O.E. Code 01.0100 - 2. Agricultural Supplies and Services 0.E. Code 01.0200 - 3. Agricultural Mechanics O.E. Code 01.0300 - 4. Agricultural Products O.E. Code 01.0400 - 5. Ornamental Horticulture O.E. Code 01.0500 - 6. Agricultural Resources O.E. Code 01.0600 - 7. Forestry O.E. Code 01.0700 Major division, cluster area, and job titles were written with O.E. numbers, and only an occasional reference to D.O.T. The O.E. code was selected because teachers in Illinois classify all of their students under this system. The provisions of the SIU/C-DVTE project provided an opportunity for participation from throughout the Illinois Applied Biological and Agricultural Occupations staff. Each member contributed in his unique way, and they represent each of the four institutions which train DVTE staff, V.A.S., and ABAO teachers in community colleges and high schools. The projects activities were coordinated by a Steering Committee. All major decisions on content, format, job titles, and final draft approval were the responsibility of the steering committee. They spent considerable time and effort in reviewing these guides. The steering committee was composed of the following members: #### Name Mr. Lonnie Hart Assistant Coordinator DVTE Springfield, IL 62706 Mr. G. D. Coil Head Consultant, ABAO-DVTE Springfield, IL 62706 # ABAO Project Contribution Chairman-Steering Committee Steering Committee #### Name ABAO Project Contribution Mr. Allan Utech Consultant, ABAO-DVTE Springfield, IL 62706 Steering Committee Dr. Ed Breese Agriculture Department Western Illinois University Macomb, -IL 61455 Steering Committee Mr. P. E. Cross ABAO Instructor McLeansboro Community Unit McLeansboro, IL 62859 Steering Committee Mr. Kyle Wittler Coordinator, Ag Business Parkland College 2400 West Bradley Champaign, IL 61820 Steering Committee Dr. John Matthews Head Vocational Agriculture Service 434 Mumford Hall University of Illinois Urbana, IL 61801 Steering Committee The project staff in alphabetical order are as follows: #### Name 'ABAO Project Contribution Dr. Benton K. Bristol Associate Professor Department of Agriculture Illinois State University Normal, IL : 61761 Agricultural Mechanics Guide Author Dr. William A. Doerr Assistant Professor and Assistant Dean School of Agriculture Southern Illinois University at Carbondale Carbondale, IL 62901 Forestry Guide. Co-Author Mr. Carl German Graduate Student Agriculture Education Southern Illinois University at Carbondale Carbondale, IL 62901 Agricultural Resources Co-Author # Name Dr. L. R. Hilterbrand Division Chairman Agriculture Resources Shawnee College Road Ullin, IL 62992 Mr. Michael Marks ABAO Teacher Farina LaGrove Community Unit Farina, IL 62838 Mr. B. L. Rich Division Chairman Agriculture Department Lake Land College Mattoon, IL 61938 Mr. Sam Robb ABAO Instructor Pinckneyville Community. Unit Pinckneyville, IL 62274 Mr. Roger Ross Applied Biological and Agriculture Occupations New Lenox, IL 60451 Dr. Paul L. Roth. Associate Professor Department of Forestry Southern Illinois University at Carbondale Carbondale, IL 62901 Dr. Thomas Stitt Professor Agricultural Industries Department Southern Illinois University at Carbondale Carbondale, IL 62901 Dr. Richard Welton Assistant Professor Agricultural Industries Department Southern Illinois University at Carbondale Carbondale, IL 62901 Dr. Eugene Wood Professor and Chairman Agricultural Industries Department Couthern Illinois University at Carbondale 62901 Carbondale, IL # ABAO, Project Contribution Agricultural Resources Guide Co-Author Agricultural Supply and Service Guide Co-Author Co-Author of Agricultural Production Agricultural Projécts Guide Co-Author Ornamental Horticulture Co-Author Forestry Guide Seniôr Author Project Director, Agricultural Resources, Ornamental Horticulture, and Forestry Co-Author Agriculture Supply and Service and Agriculture Products Guides Co-Author Agricultural Production Guide Author and Principal Investigator of Project 5 Each guide includes the following component parts. Introduction Unique consideration for the subject matter area. Sample Job Titles and Cluster Areas This includes information about salary, education requirements and career advancement opportunities. These job titles and cluster areas are coordinated with a brochure entitled "Applied" Biological and Agricultural Occupations Career Directory" published by
the Division of Vocational and Technical Education, 1035 Outer Park Drive, Springfield, IL. Competencies for Cluster Areas and Competencies for Job Titles The competencies, stated in measurable terms, are presented by cluster areas and job titles. Core Course Outline `The core course outline is a representative sample of how a curriculum could be constructed to present the program. Exemplary Teaching Plans This is a section which incorporates teaching plans for selected units in the outline. Their function is to provide sample plans which the ABAO teacher may follow in developing his respective units. Reference The references are coded into the teaching plan and listed with their source in the reference section. School Facilities, Equipment, and Supplies .This provides the ABAO teacher with a source for major items which will be required to operate the program. Audio Visual Materials This is a listing of currently available visual materials for use in teaching the respective Subject matter areas. (Teachers Competencies and Training Available This is a brief review of sources where the teacher could secure additional skills to assist in delivering a quality program. These Program Planning Guides were prepared to improve the quality and increase the scope of Applied Biological and Agricultural Occupations offerings available in Illinois. The Guides can only be successful with your review, adaption, adoption, and implementation. # INTRODUCTION TO FORESTRY and an experience program for high school students which will permit the students to gain job entrance competencies to those forestry jobs for which a high school education is adequate. Many forestry jobs are professional in nature and the college undergraduate degree is the minimum educational requirement. Many other forestry jobs require a high school diploma and one-half to two years of additional educational training and/or field experience. For high school students who aspire to these professional roles, the high school vocational program in forestry would serve as occupational exploration, motivation, and as pre-professional training. When compared with other areas of agriculture, forestry does not employ large numbers of persons in Illinois. One publication 1, using 1970 census data, reports that in Illinois, among eighteen occupations that require or utilize agribusiness competencies in any industry where hired, there were seven hundred fifty-nine persons employed as foresters and conservationists, among 133,710 persons employed in the Employment in Agricultural and Agribusiness Occupations, Region 5, Economic Research Service, USDA, Washington, D.C., Oct. 1974, pp. 14-24. eighteen occupations. In the same publication in the section that reports on occupations within Illinois which require or utilize agribusiness competencies only in selected industries, among the 29,453 employees in fifty-four such occupations, 506 were sawyers in logging or sawmill industries, 397 were lumbermen, raftsmen and woodchoppers, 33 were teamsters in the sawmill industries, and 98 were miscellaneous laborers in forestry, a total of 1,034. The above figures do not include any of those employees who were included in the gardener and groundskeeper occupation. The fact that many of them (1617) were employed by federal, state and local public administrators, which would include forest lands, nurseries, parks, campgrounds, etc., indicates that they require competencies in forestry in their respective occupation. Even though the number of forestry employees is not large in Illinois, forestry occupations exist in all regions of the state. Also, many individuals with forestry training hold jobs where their expertise enables them to handle assignments in forestry related activities but where they may not be classified as "foresters" per se. The extensive national, state and local parks, the forested areas in localities of rough terrain, in river bottoms, and in areas of land reclamation are all sites or potential sites of employment in forestry occupations. Every county in Illinois, except Cook County, has commercial forest lands, the acreage ranging from less than 5,000 in Boone County to over 100,000 in Jackson County. Directory of Sawmills and Other Wood-Using Plants in Illinois, Dept. of Conservation, Division of Forestry, Bulletin, (1969). C Cook County does have though forested acreage in the Cook County Forest Preserve District. Each teacher of Applied Biological and Agricultural Occupations, who is contemplating including forestry occupations in his vocational program, must assess his local situation to determine entry into forestry job opportunities in his school's employment area. This document is titled a Program Planning Guide and should be used as such--a guide or pattern to be followed while planning and developing an instructional and supervised experience program in forestry to fit the needs of students in a particular school system. It is not intended to be a definitive course outline, complete lesson plans, and cook-book procedure for teaching a vocational program to prepare students for employment in non-professional forestry occupations. # SAMPLE CLUSTER AREAS AND JOB TITLES The cluster areas and job titles included in this guide are: Forests Forester Aide Forest Protection Fire Patrolman Logging Faller - Cordwood Cutter Wood Utilization Sawmill Worker Recreation 1 Park Worker Special Products Nursery Worker Tree Planter Tree Pruner Forestry is included as one of eight career areas in Agriculture as classified by the Office of Education, U.S. Department of Health, Education and Welfare. Within this classification system the area of forestry is assigned the numerical &code 01.07 00 00 00 and has this definition: "01.07 00 00 00 Forestry (Production, Processing, * Management, Marketing and Services) - A combination of subject matter and experiences concerned with the multiple use of forest lands and resources, including their management and protection." The same document of <u>Standard Terminology</u> has six 'specific sub-headings defined under forestry plus the general classification "other forestry", and, of course, the coding system provides for other sub-sections to be added and coded as a need arises. The sub-headings under forestry, their code numbers and definitions are: - "01.07 01 00 00 Forests--A combination of subject matter and experiences concerned with forests as living communities of plants and animals in which trees are the dominant species. Emphasis is on the multiple. use of forest lands and resources." - "01.07 02 00 00 Forest Protection—A combination of subject matter and activities designed to provide knowledge, understanding, and judgement concerning the behavior of enemies of the forest and their control." - "01.07 03 00 00 Logging (harvesting and transporting) -Study including observation and practical experiences, concerned with the initial collective activities involved in harvesting trees as a crop and in terms of not interfering with other desirable uses of the forest." - "01.07 04 00 00 Wood Utilization--Organized subject matter and practical activities concerned with the many wood products of the forest. Emphasis in instruction is on the study of production, selection, grading, and marketing of forest raw material (wood) for multiple uses in conversion to consumer Putnam, John F. and W. Dale Chrisman, editors: Standard Terminology for Instructors in State and Local School Systems, U.S. Dept. of Health Education and Welfare, p. 376. goods, e.g., paper, plywood, wallboard, plastics, and preservative-treated wood products." "01.07 05 00 00 Recreation -- The study of recreation as one of the multiple uses of a forest, including emphasis of the principles of conservation. Included in instruction are examples of recreation activities which can be established, maintained, and managed, such as fishing, picnicking, hunting, camping, and nature study." "01.07 06 00 00 Special Products—Organized subject matter concerned with the production and marketing of special products, e.g., maple syrup, nuts, Christmas trees, and other products. Consideration is given to the great variety of products utilized in their natural states and/or manufac— tured from such products. The following are representative of special products." "01.07 06 01 00 Christmas Trees" "01.07 06 02 00 Maple Syrup" "01.07 06 03 00 Nuts" "01.07 06 99 00 Other Special Products—Include here other special products emphasized in instruction which are not listed above. (Specify.)" "01.07 99 00 00 Other Forestry--Include here other organized subject matter and activities emphasized in forestry which are not listed above. (Specify.)" "20.01 11 00 00 Future Farmers of America--U.S. Office of Education, Washington D.C." Many forestry occupations can be performed adequately only by the professional forester. This Planning Guide is concerned with developing a high school vocational education program in forestry to train for job entry upon completion of high school. Typical forestry jobs for which high school education is adequate preparation for job entry include: | Title | D.O.T. No. | * | |------------------|------------|-----------------------| | Forester Aide | 441.384 | | | Fire Patrolman | 441.687 | | | Faller · | 940.884 | | | Cordwood Cutter | 940.884 | | | Sawmill Worker | 667.782 | | | Park Worker | 407.887 | | | Nursery Worker . | 406.887 | • | | Tree Planter | 441.887 | · | | Tree Pruner | ° 441.887 | (also Agric -404 994) | #### SAMPLE JOB DESCRIPTIONS Persons employed in forestry occupations often find that they must be able to perform several varying tasks or assignments. This makes specific description or definition of a forest worker's duties more difficult. In practice however, the diversity of activities performed by the forest worker makes his job more interesting and challenging. Because the forest worker must be versatile, it also enhances the opportunity for
advancement wherever and whenever a position opening occurs. In this section on sample job descriptions is included the job title, the corresponding Office of Education (O.E.) and the Dictionary of Occupations Titles (D.O.T.) numbers, the D.O.T. job definitions, possible job locations, educational requirements for entry, salary information, and opportunities for career advancement. MAJOR JOB TITLE: Forester Aide O.E. NUMBER: 01.07 00 00 D.O.T. NUMBER: 441.384 D.O.T. DEFINITION: Works alone or as a member of a crew to inventory, protect, and reforest timber lands performing any combination of the following duties: Dictionary of Occupation Titles, 3rd ed., U.S. Department of Labor, United States Government Printing Office, 1965. Observes, measures, and records forest data such as tree species, volume of merchantable timber, topographic features, and tree seedling mortality; measures and maps such areas as burns, cut-over areas, experimental plots, and timber sales sections using slope compass and chain. Compiles data from recording or measuring instruments such as rain gauge, thermometer, stream, flow records, and soil moisture gauge. Participates in enforcement of recreation rules and regulations relating to parking, campfire, use of facilities and sanitation to insure protection of picnic sites, camp grounds, and hunting and fishing areas. Answer questions on regulation, facilities, prevalence, and types of wildlife and tree species. Perform seasonal work such as planting trees, spraying pesticides, pruning, and thinning trees to improve stands, patrolling area to detect and report fires, and hazardous conditions or leading a crew to suppress forest fires. LOCATION: State or Federal Government Service SALARY: \$5,996/yr. on full-time basis \$3/hr. and up on hourly or seasonal basis EDUCATION: A high school diploma is essential. Some aide positions will require additional training such as that offered in community college two-year programs or university short courses. In most instances the prospective employee must pass a written examination. CAREER ADVANCEMENT: Forest Technician in government service or positions in private industry. MAJOR JOB TITLE: Fire Patrolman O.E. NUMBER: 01.07 02 00 00 D.O.T. NUMBER: 441.687 D.O.T. DEFINITION: Patrols assigned areas of forests to locate and report fires and hazardous conditions and to insure compliance with fire regulations by travelers and campers. travels on foot, horseback, or vehicle to vista points to scan for fires and unusual or hazardous conditions. Report findings and receive and relay emergency calls, using telephone or 2-way radio. Visits camping sites in area to inspect activities of campers and insure compliance with forest use and fire regulations. guish smoldering fires with portable extinguisher, shovel and axe. May serve as crew leader for larger fires. May render assistance or first aid to lost or injured person. May participate in search for lost travelers or campers. May be stationed at a mobile point except when engaged in fighting fire or investigating unusual conditions elsewhere in the forest. LOCATION: State or Government Service, patroling forested areas to locate, report, and suppress fires or treat other hazardous conditions. SALARY: \$4,800/yr.and up \$3/hr. on hourly or seasonal basis The nature of the work may result in overtime pay at 1 1%2 to 2 times normal hourly base. EDUCATION: A high school diploma is usually required. Additional training may be undertaken at community colleges or special instructional programs offered by public agencies. CAREER ADVANCEMENT: Crew Chief or Dispatcher MAJOR JOB TITLE: Faller O.E. NUMBER: 01.07 03 00 00 D.O.T. NUMBER: 940.884 D.O.T. DEFINITION: A faller may also be called a chopper, cutter, lumber faller, timber cutter, tree faller, or feller. Fells trees, working alone or as a member of two man crew. Determines direction to fell tree to facilitate skidding and minimize danger of personal injuries, avoid breaks and damage to the trees, cleans brush from around base of tree and escape route using axe. Saws or chops undercut in bole (trunk) of tree to fix direction of fall, using power chainsaw or hand crosscut saw and axe, and saws from opposite side to make back cut and fell tree. Drives wedges into back cut behind saw with maul to tip tree and avoid binding saw. May fell snags and saplings in path of tree fall to prevent throwback. May cut limbs from tree (limber). May cut tree into log lengths (bucker). LOGATION: Federal, State, and privately owned forest lands SALARY: Salary is quite variable, but begins at \$2.50/hr. Many employers pay on a per piece or volume basis. Skilled workers may gross up to \$10,000/yr. EDUCATION: A high school diploma is desirable. Training or field experience in felling trees is generally required. Some employers may require the prospective employee to pass a written test. CAREER ADVANCEMENT: Crew Boss, Timber Cruiser, Timber Marker, Heavy Equipment Operator, or Timber Buyer. MAJOR JOB TITLE: Cordwood Cutter O.E. NUMBER: 01.07 03 00.00 D.O.T. NUMBER: 940.884 D.O.T. DEFINITION: The Cordwood Cutter may also be called a pulpwood cutter or woodchopper. Fells trees in forest and cuts and splits logs into sizes suitable for stove or fire-places using power, or crosscut saw, axe, wedges and maul. Stacks wood in ricks and cords. May load wood on truck and deliver to mill, fuel yard, or customer. LOCATION: Federal, State, and privately owned forest lands SALARY: Salary is variable depending on nature of employer, skill and motivation of employee, and market and weather conditions. General range \$4,000 to \$7,500. EDUCATION: A high school diploma is desirable. Training or field experience in cordwood operations is generally required. Some employers may require the prospective employee to pass a written test. CAREER ADVANCEMENT: Logger, Crew Boss, Heavy Equipment Operator, self-employment in own business. MAJOR JOB TITLE: Sawmill Worker O.E. NUMBER: 01.07 04 00 00 D.O.T. NUMBER: 667.782 D.O.T. DEFINITION: Performs any combination of following duties in preparing logs for cutting into lumber and storing cut lumber in sawmill: Unloads logs from trucks or cars. Rolls logs onto sawmill dock (dock-Examine logs for defect, such as imbedded pieces of iron or stone, decayed wood and splits, and marks them for removal by other workers. Rolls logs from dock onto log carriage (log turner). Rides log carriage of head saw and adjusts position of logs on carriage to cut planks of required thickness (block setter). Sorts and guides planks emerging from gaw onto roller tables or conveyors for trimming edges. Straightens lumber on moving conveyors (lumber straightener or trimmer). Operate sawing machine tostraighten edges of rough lumber (edge man). May operate and maintain donkey engines. May sharpen and adjust teeth of wood saws (saw filer). LOCATION: May be employed in any locality where sawmilling or logging operations exist. SALARY: Salary range \$5,000 to \$10,000 per year depending upon specific duties, skill, and type of employer. EDUCATION: A high school diploma is desirable. Mill training as an understudy and/or field experience is generally required. Some assignments may require passing a written examination. CAREER ADVANCEMENT: Head Sawyer, Lumber Grader, Lumber Inspector; product sales, Raw Materials Purchaser MAJOR JOB TITLE: Park Worker O.E. NUMBER: 01.07 05 00 00 D.O.T. NUMBER: 407.887 D.O.T. DEFINITION: The Park Worker may have several titles such as Park Cleaner, Park Repairman, Maintenance Worker, etc. Keeps grounds of city, state or national park clean and repairs buildings and equipment. Mows lawn, using hand mower or powerdriven lawnmower. Grubs and weeds . around bushes, trees, and flower beds and trims hedges. Picks up and burns or carts away paper and rubbish. and paints benches, tables, guard-rails: and assists in repairs of roads, walks, buildings, and mechanical equipment using handtools. Cleans comfort stations and other buildings. LCCATION: Local, State, and Federal park and recreation areas SALARY: \$4,000/yr. to \$7,500/yr. \$3.09/hr. and up for seasonal employment EDUCATION: 'A high school diploma is desirable. Local training or experience for specific assignments may be required. CAREER ADVANCEMENT: Crew Boss, Grounds Supervisor, Assistant Park Ranger ERIC PULL TRANSPORTER 133 MAJOR JOB TITLE: Nursery Worker O.E. NUMBER: 01:07 06 00 00 D.O.T. NUMBER: 406:887 D.O.T. DEFINITION: Plants, cultivates, and harvests trees, shrubs, and ornamental flowering plants in nursery. Mixes soil with other markerial such as sand and moss, to prepare seed beds, and plant specified seeds, seedlings or bulbs. Removes plants frombeds and transplants them in pots or fields or packs them for shipment. Fumigate plants to kill insect pests. Picks out and discards defective plants. Grafts buds onto trees of different varieties as directed. LOCATION: Employed in State Forest Tree Nurseries or Commercial Ornamental Nurseries SALARY: \$4,000/yr. to \$6,500/yr. \$2,50/hr. and up for seasonal work **EDUCATION:** A high school diploma and training in nursery work is highly desirable. Field experience may substitute for classroom training. Many community colleges offer two-year programs in nursery work training. Short courses and night classes are often available at universities. For some jobs with certain employers, a written test may be required. CAREÉR ADVANCEMENT: Crew Boss, Packing Shed or Shipping Clerk. Supervisor, Sales Personnel - MAJOR JOB TITLE: Tree Planter O.E. NUMBER: 01.07 06 00 00 D.O.T. NUMBER: 441.887 D.O.T. DEFINITION: Plants seedlings in predetermined forest areas. Carries plant wrapped in wet moss and digs holes of prescribed size, using long-handled mattock or planting bar. Places seedling in hole with roots in specific position and tamps dirt around plant with foot and mattock. Paces off specified distance to next spot and repeats planting process. LOCATION: May be employed
wherever an afforestation or reforestation operation exists. SALARY: \$4,00/yr. to \$6,500/yr. 40.00 Season workers are often paid on a per tree or per acre planted base. EDUCATION: A high school education is desirable. Prospective federal employees may be required to pass a written test. CAREER ADVANCEMENT: Crew Boss MAJOR JOB TITLE: Tree Pruner O.E. NUMBER: 01.07 06 00 00 D.Q.T. NUMBER: 441.887 D.O.T. DEFINITION: Prunes and thins out forest trees according to instructions, to improve timber quality and growing conditions. Removes lower limbs from young trees, using saw, pruning loppers, or pole pruner to increase volume of knot free lumber when tree is cut. Cuts out diseased trees and undesirable species to properly space trees and reduce competition for light and nutrients among desirable trees in stand. May plant trees (tree planter). May spray trees with pesticides. LOCATION: Employed by Federal, State, or Commercial Agencies on forested lands. SALARY: \$4,000/yr. to \$6,500/yr. EDUCATION: A high school diploma is desirable. Prospective federal employees may be required to pass a written test. CAREER ADVANCEMENT: Crew Boss # · COMPETENCIES FOR CLUSTER AREAS # VII. Forestry #### A. Forests The student must understand and appreciate the concept of proper management of the total forest ecosystem. Wise use of forest resources on a "take some, leave some" basis is essential. Both the maintenance of existing natural timber stands and the establishment of new forests are included. The student must be able to define and explain the five major benefits of the forest: wood, water, wildlife, range, and recreation. Multiple use, integrated resource management, must be practiced, with the student capable of designating proper priorities of use for each timbered area based upon the biological potential of productivity, the existing market and economic conditions, and the social needs and desires of the people. The student should be able to: - EE .1. Collect foundation data from the forest and the site. - EE 2. Obtain continuous growth of the forest by applying proper forest management and maintenance techniques. - EE 3. Determine the proper method of harvesting mature forest crops. - EE 4. Recognize potential hazards of insect, disease, fire, and activities of man to the forest. - EE 5. Prescribe the proper procedures for afforestation and reforestation including seedbed preparation, planting practices, the spacing to be used, and species selection. KEY: EE-ESSENTIAL FOR ENTRY DA-DESIRABLE FOR ADVANCEMENT - EE 6. Supervise field crews. - EE 7. Have a knowledge of current forest laws. - EE 8. Estimate the value of the existing and potential forest resources. - DA 9: Prepare a comprehensive long-range management plan. ## B. Forest Protection The Fire Patrolman must be familiar with the subject areas of fire control including prevention, detection, suppression, behavior, and use of fire in prescribed burns. He must also know the laws pertaining to fire and have a first-hand knowledge of safety practices and first aid procedures. He must be in good health and be willing and capable of working long hours "under sometimes arduous and hazardous conditions." - EE 1. Detect and locate a fire. - EE 2. Serve as a crew member for: a. Fire suppression and mop-up b. Fire prevention and trash disposal c. Prescribed burning - EE 3. Take weather measurements. - EE 4. Serve as a lookout at fire detection centers. - EE 5. Report size and location of fire to dispatchers. - EE 6. Assess and utilize proper safety procedures for himself and crew members. - DA 7. Plan the fire control program for a fire, including mop-up. - DA 8. Make fire reports on action taken, cause of fire, crew reports, and fire effects. - DA 9. Conduct safety lessons and teach first aid procedures. - DA 10. Serve as crew chief or fire dispatcher. - DA 11. Give instruction in the use of fire tools and equipment, crew organization and fire logistics. # C. Logging Logging involves the harvesting of forest trees. Felling, marking, limbing and bucking are all part of the logging process before logs are removed (skidded) from the harvest site. The faller/feller cuts down the tree, the marker marks the tree stem into log lengths, the bucker cuts the stem into the designated log lengths, and the limber removes the The specific task for each side branches and limbs. operation (job description) are different, but the general nature of the work is similar. With smaller companies or on smaller logging operations, one person may perform all or any of the operations. Large companies may have an individual assigned to each specific operation. Very few companies will hire an inexperienced person as a timber faller, marker, or . Experience is usually gained by working as an apprentice or assistant under the supervision of experienced personnel. The logger must work under dangerous and often difficult conditions. Rough terrain and foul weather may present undesirable working conditions. Only rugged individuals with good health, at least average strength, and good vision who enjoy strenuous outdoor work should consider logging activities for employment. The logger must also possess a "feeling" for the woods, having an awareness at all times for the location of fellow crew members, position of equipment, and rapidly changing conditions which affect the safety of himself and his crew members. - EE 1. Show proficiency in felling, limbing, and backing trees. - EE 2. Use both the hand tools and the power equipment which are associated with the logging operation. - EE 3. Service and maintain all types of tools and equipment. - EE 4. Gain the greatest volume and/or quality from each tree felled. - EE 5. Fell individual trees with a minimum of damage to the residual stand. - EE 6. Insure maximum safety to all crew members. - EE 7. Insure minimum damage to equipment. - DA 8. Select and mark mature trees to be harvested. - DA 9. Optimize the savings in time and labor in a logging operation. - DA 10. Familiarize himself with all phases of the harvest operation, including felling, skidding, and loading. - DA 11. Scale (measure) timber and logs. In order to prepare woods reports, tally data by species, volume, and grade. # D. Wood Utilization There are numerous types of work involved in wood utilization, some of them highly technical in nature and requiring at least a four-year college degree. The activities range from those related to harvest operations in the forest to a variety of job types at the sawmill. The work may involve scaling (measuring) of incoming raw materials, moving logs to the sawmill rig, being involved in the sawmill operation, or grading and handling lumber after it has been sawn. Some sawmill work is rugged and hazardous. The sawmill worker must be in good health, constantly alert, and capable of on-the-spot good judgement. In large sawmill operations an individual may be assigned to a specific task. Many smaller operations will emptoy only persons capable of handling several chores. For industrious and competent workers the opportunity for advancement in rank and salary increments is excellent. - EE 1. Identify trees by their wood and bark. - EE 2. Accurately measure logs for determining volume. - EE 3. Class processed lumber by use-class and grade. - EE 4. Maintain and repair equipment. - EE 5. Demonstrate a knowledge of proper safety procedures and first aid techniques. - EE 6. Maintain mill records by species, volume, and grade. - EE 7. Show an understanding of sawmill terminology and general operating procedures. - DA 8. Measure wood by any one of several different measurements, such as the cord, board foot, cubic foot, etc. - DA 9. Become familiar with the standard log rules including Doyle, Scribner Decimal C, and International. - DA 10. Accurately inventory both raw materials and processed wood. - DA 11. Recognize and estimate amount of defects in wood such as rot, ringshake, crook, etc. - DA 12. Improve his skills in mathematics and accounting. - DA 13. Gain an understanding of the problems of the timber grower and logger. - DA 14. Study federal and state legislation governing timber harvesting, processing, and sales. - DA 15. Improve his communication skills. ## E. Recreation The use of forest lands for recreation activities has increased rapidly in recent years. Forestry and conservation practices often create recreation opportunities, for example, a new lake in a forest environment provides fishing, boating, and swimming. Picnic and/or campsite facilities are often included in forest management planning. Recreation workers are found in national parks and forests, state and community parks and forests, game preserves, playgrounds, golf courses, resorts, amusement parks, etc. For many types of recreation jobs, a high school education is the minimum requirement. For year-round employment an associate degree from a two-year program is usually required. Those who plan, direct, or administer recreation programs or areas may need a degree from a four-year program at the university level. - EE 1. Present interpretive programs, lead and escort park visitors, and explain the role of recreation enterprise and the diversity of activities available. - FE 2. Develop good oral communication skills. - EE 3. Keep accurate records and make reports. - EE 4. Describe local flora and fauna. - EE 5. Have a knowledge of the historical background of the area and social influences. - EE 6. Use proper first aid techniques and be aware of general safety procedures. - DA 7. Determine the needs and locations for roads, trails, buildings, and equipment. - DA 8. Develop, supervise, and/or direct recreation programs. - DA 9. Be aware of maintenance problems and the effect on the forest ecosystem of existing and proposed programs. - DA 10. Have a working knowledge of all pertinent-laws and regulations. - DA 11. Develop a budget for conducting recreation programs. - DA 12. Determine the nature and
range of possible or potential recreation activities in the area. - DA 13. Conduct classes to train other recreation workers, teach campers how to maximize the enjoyment of a quality recreational experience, and provide assistance to lost or injured visitors. # F. Special Products Over 2000 different products are produced on our forest lands. The number is even larger if products and activities related to the forest are included: such as fish, game, and wildlife; recreation; water resources; and miscellaneous conservation programs. Obviously a great many types of workers are needed to help provide and/or produce the full benefits of forest resources. In this section; competencies for job titles for Nursery Worker, Tree Planter, and Tree Pruner are listed. Other special products job titles include: Sprayer, Tree Climber, Gum Gatherer, Christmas Tree Worker, Greens Picker, Seed and Cone Picker, Bough Cutter, Sampler, etc. Most of the special products workers' jobs are seasonal in nature. However, many individuals may gain full or nearly full time employment by combining two or more sets of competencies in order to qualify for more than one job. Competencies will differ somewhat depending on the general nature of the special products job. For instance, competencies for Bough Cutter, Greens Picker, and Christmas Tree Worker fall into one general grouping whereas competencies for the Nursery Worker or Tree Planter are not the same. In practice the Nursery Worker may also be called upon to perform as a Seed or Cone Picker, a Tree Planter, Sprayer, etc. Many special products jobs have similar overlap. Therefore, it is most advantageous here to list for special products workers only a few general competencies. These should include: - EE 1. The ability to identify trees by species at any age. - EE 2. A knowledge of how to care for trees and shrubs, including a knowledge of the principles of plant growth. - EE 3. The ability to operate portable power equipment such as chainsaws and sprayers. - EE 4. The ability to select and use the proper hand tool for the task at hand. - EE 5. Know how to maintain and perform field repairs on tools and equipment. - EE 6. Good health and stamina, willingness to work outdoors in adverse weather, and an enjoyment of working with plants. - DA 7. Willingness to assume responsibility, an interest in his work, and a knowledge of the organization and operation of the business. - DA 8. Prove the ability to organize and supervise field crews. #### COMPETENCIES FOR JOB TITLES # VII. - Forestry A. Forests Forester Aide The Forester Aide must have an interest in forest conservation. He must enjoy working outdoors and have reasonably good health. He should be able to work with a crew or alone. The working hours often vary, depending upon the time of year and immediate conditions. The Forester Aide will be called upon to perform a wide variety of assignments. In some instances for specialized work, he may need to attend locally offered short courses. These often are provided by the employing agency at no cost. General competencies should include the following: - EE 1. Ability to use an assortment of forestry tools and equipment. - a. Instruments for measuring tree diameter, height, stem volume, and growth. - b. Weather instruments for measuring or recording temperature, humidity, wind velocity, precipitation. - c. Other instruments such as stream-flow gauge, traffic counters, fire tools, insect traps, etc. - EE 2. Know how to read, interpret, and construct forest maps. He may need to be familiar with compasses, instruments for determining slope, steel surveying tapes, and laboratory plotting instruments. - EE 3. Use aerial photographs. - EE 4. Record, compile, and make preliminary data analysis. KEY: EE-ESSENTIAL FOR ENTRY DA-DESIRABLE FOR ADVANCEMENT - EE 5. Prune and thin forest trees, using the proper tool for the task at hand. - EE 6. Identify the locally important forest tree species on sight, knowing how to use a plant key to determine the identity of unfamiliar species. - EE 7. Be familiar with pertinent regulations regarding use of forest facilities including wildlife statutes, enforcement of recreation rules, and laws regarding open burning, protected areas, and pesticide application.* - EE 8. Use appropriate safety procedures in accordance with safety laws and codes. - EE 9. Implement the appropriate site preparation, planting method, and harvest technique to be used on a particular site. - EE 10. Evaluate the site upon which a timber stand exists or upon which a planting or seeding is to be made. - EE 11. Recognize the existence of cash products, recreational benefits, and aesthetic values for maximizing multiple use aspects of the stand. - EE 12. Detect, locate, and suppress wildfires. - EE 13. Interpret information available in stand tables, yield tables, stocking tables, and other forest inventory data. - EE 14. Establish plots, usually 1/5 acre, and pinpoint their location on maps. - EE 15. Identify mature trees and mark them for harvesting. - EE 16. Use sprayers for use in applying pesticides and herbicides. - EE 17. Be responsive to the public in answering questions and requests for assistance. - DA 18. Undertake additional study in mathematics, biological sciences, natural resources, and social relationships. # B. Forest Protection #### ·Fire Patrolman · The Fire Patrolman must combine intellect, training, and common sense if he is to effectively and safely control forest fires. He must recognize wildfire as an enemy of the forest, but also be aware of the role of prescribed burning as a beneficial tool in forest management. Since fire occurrence is periodical in nature, he often performs other tasks such as trail building and maintenance; searching for lost campers or travelers; assisting in patroling areas to inspect forest visitor activities and insuring compliance with forest use regulations. - EE 1. Construct a fire line on different terrains under various fire conditions. - EE 2. Use properly fire suppression hand tools such as fire rakes, pulaski tools, flappers, axes, broom rakes, shovels, sprayers, etc. - EE 3. Be familiar with the effective use of power tools such as chainsaws, pumps, tractors, etc. - EE 4. Assist in communications using the telephone and two-way radios. - EE 5. Read and record accurately the instruments for collecting weather data, including thermometers, hygrometers, anemometers, etc. - EE 6. Compute and interpret fire danger index ratings. - EE 7. Understand the behavior of surface, ground and crown fires of varying intensities upon differing terrains. - EE 8. Use maps, compasses, and landmarks to locate fires. - EE 9. Use first aid procedures. - EE 10. Insure that he himself and all crew members are wearing proper clothing, understand the specific assignment, and perform all activities in a safe and proper manner. - EE 11. Emphasize, above all, safety for himself, crew members, and any other persons in the locality.. Safety of personnel has precedence over immediate fire suppression. - DA 12. Plan a fire control program using a fire simulator. - DA 13. Coordinate all resources in a district in order to combat large fires. - DA 14. Understand the effects of fire on the forest environment, especially in order to use prescribed burning to achieve specific goals. - DA 15. Know when, where, and how to employ backfires. - DA 16.0. Instruct others and organize fire crews in the proper manner so that they understand the various techniques and proper approach to fire control under a wide range of conditions. - DA 17. Undertake additional study in fire control, meteorology, physiography, communications, and use and maintenance of equipment. # C. Logging #### Faller The Faller (Feller) must be able to perform several varying activities during the harvest operation. He must be able to plan and carry out logging operations in different types of timber on varying sites, often under adverse conditions. He must be able to cooperate with other personnel if the logging operation is to be conducted in an efficient and safe manner. General competencies should include the following: - EE 1. Must be able to use axes, wedges, mauls, chainsaws, etc. under all woods conditions. - EE 2. Should know how to fell trees in a specified and desired direction. - EE 3. Be able to mark, limb, and buck felled trees into proper lengths for clean logs. - EE 4. Should know how to safely fell diseased or lodged trees. - EE 5. Must recognize factors such as lean, crown form, defects in the tree, obstacles, and wind velocity and direction which can cause problems in proper placement of the trees to be felled. - EE 6. Be able to create safety routes for the feller. - EE 7. Know how to minimize lamage to residual crop trees. - EE 8. Determine the proper equipment to be used for making undercuts and back-cuts. - EE 9. Provide for the safety of the feller and other crew members. - EE 10. Know how to choose clothing and footwear for comfort and safety. - EE 11. Be able to render first aid under field conditions. - EE 12. Know how to service and maintain hand tools and chainsaws in the field. - Recognize those conditions which make work too hazardous, such as faulty equipment, rough terrain, bad weather, etc. ## Cordwood Cutter The 'description and duties of the Cordwood Cutter are generally the same as those for the Faller. Many woods workers will qualify as both. The Cordwood Cutter harvests trees for pulpwood, fuelwood, and feedstocks (material for extraction of chemicals). These trees are frequently, but not always, of smaller size than those harvested by the Feller. The Cordwood Cutter may have certain additional tasks such as splitting logs or bolts into smaller pieces, piling processed wood into ricks or cords, loading wood onto trucks, and delivering to customers or holding yards. For cluster competencies and job title competencies, refer to Logging and Feller. ## D. Wood «Utilization ##
Sawmill Worker There are many kinds of tasks performed by the Sawmill Worker. In some instances, the nature of his work is similar to that of the Faller or the Cordwood Cutter. At the sawmill itself, there are at least a dozen different types of work to be done. Generally the larger the mill operation, the greater the job specialization. At smaller operations, the Sawmill Worker will nearly always perform in several capacities. For promotion beyond a common laborer, the Sawmill Worker must understand the overall sawmill procedure, especially in his area of assignment; be able to react quickly to changing situations and to think things out for himself; be able to handle more than one specific type of job; and familiarize himself with the flow of wood from rough raw materials to processed products. Competencies should include the following: - EE 1. Be able to identify accurately all local commercially important species by bark and wood characteristics. - EE 2. Know how to measure, within plus or minus two percent accuracy, the volume of logs. - EE 3. Know how to measure with 100 percent accuracy the board foot content of processed lumber. - EE 4. Know how to identify logs by grade including factory class, construction class, yard lumber logs, and veneer logs. - EE *5. Know how to operate skillfully at least one of the following: edger, trimmer, carriage rider, fork lift, log deck loader, trucks and/or tractors, chainsaw, or debarker. - DA 6. Be able to estimate log defect extent by size, location, and type. - DA 7. Know how to measure and tally lumber by species, volume, and grade. - DA 8. Have a working knowledge of grade standards for all classes/uses of sawlumber. - DA 9. Know how to saw each log in order to obtain the greatest volume and/or quality of lumber, determining the poorest log face. - DA 10. Be able to pass an exam qualifying him for log buyer, timber buyer, or inspector of forest products. - DA.11. Be sufficiently familiar with several phases of mill operation and organization to become a crew boss or other supervisor. - DA 12. Know how to proficiently operate as the head ... - DA 13. Become familiar with the inventory and sale of mill products. - E. Recreation Park Worker There are many kinds of Park Workers. The job competencies listed here are those required for the individual whose primary duties are related to construction of recreation facilities, maintenance and repair of physical improvements and park grounds, and clean-up and patrol of recreation areas. For these tasks, a high school education is generally sufficient. For promotion in rank and/or salary the employee must demonstrate the ability to assume responsibility and leadership, interest in the conduct and welfare of the recreation program, the willingness to undertake additional training, and evidence of initiative. ## Competencies should include the following: - EE 1. The skills needed for maintenance and repair of structures such as carpentry, painting, etc. - EE 2. The ability to operate powered equipment such as mowers, sprayers, chainsaws, etc. - EE 3. Proper procedures for caring for lawn areas, flowers, shrubs, and trees. - EE 4. Know how to maintain trails and camping and/or picnic areas. - EE 5. Be able to follow and perform sanitation and clean-up procedures. - EE 6. Have some familiarity with the basic regulations governing use of and activities on recreation areas so that violations can be spotted and reported to the proper authorities. - EE 7. Be familiar with communication and transportation facilities of his area in order to assist park visitors and search for lost persons. - EE 8. Be generally familiar with park facilities so that assistance in locating specific areas, activities or sources of additional information can be provided. ## F. Special Products ## Nursery Worker The primary activities of the Nursery Worker are directed to growing seedlings and plants for forest planting, parks and watersheds, landscaping, and orchard planting. Nurseries may be privately owned or be public facilities which serve Federal or State forestry programs. The Nursery Worker may be involved in seed collection, greenhouse work, and maintenance of nursery grounds and facilities. In private nurseries he may at times also serve on the sales staff. Competencies should include the following: - EE 1. The ability to identify tree, shrub, and weed species. - EE 2. A knowledge of the uses of nursery-grown species. - EE 3. A knowledge of the principles of plant growth. - EE 4. Farm or gardening experience or equivalent educational training. - EE 5. Know how to prepare seedbeds and transplant seedlings. - EE 6. Know how to properly fertilize, water, and cultivate seedling beds. - EE 7. The ability to propagate plants asexually by budding, grafting, or layering. - EE '8. Know how to dig (lift), grade, and pack plants for shipment. - The ability to use powered nursery equipment including vehicles, sprayers, various cultivators, irrigation systems, spreaders, etc. - EE 10. In commercial nurseries, know how to cut, lift, and lay sod. - EE 11. Experience or training in maintaining and repairing buildings and equipment. - DA 12. Courses in nursery management, plant propagation, plant growth and development, and soil physics and soil fertility. - DA 13. Courses in cultural practices for plants, both in the nursery and after outplanting, and landscape planning. - DA 14. Business courses concerning the keeping of records, personnel management, communications, and salesmanship. - DA 15. Evidence of a knowledge of the business, an interest in the work, and the ability to supervise other workers or crews. - DA 16. The ability to use specialized nursery equipment such as lifters, seed cleaners, chemical applicators, etc. - DA 17. Be able to recognize disease and insect problems and prescribe proper control measures for them. ## Tree Planter The work of the Tree Planter is usually seasonal. It is generally used as part-time employment or used between periods of other employment in any of several other related forestry jobs such as Tree Pruner, Christmas Tree Worker, Seed and Cone Collector, Nursery Worker, or occasionally jobs related to logging or forest protection. Competencies for the Tree Planter include: - EE 1. Ability to identify species in the seedling stage and, for large fruited species as the nut trees (walnut, hickory, oak, etc.), as seed. - EE 2. Familiarity with proper planting procedures when using: a. Hand tools--mattock, grub hoe, dibble, planting bars, spades, etc. - b. Machine planting-tractor pulled tree planters, self-powered transplanters. - c. Spraying equipment for application of herbicides, pesticides, and fertilizers. - EE 3. Be able to follow instructions in order to attain proper spacings, species arrangements, and planting design. - EE 4. Know how to protect and store seedlings after receiving them but before field planting time--lining out, heeling in, and cold storage. - EE 5. Know how to make direct seeding of appropriate species where seed rather than seedlings may be planted. - EE 6. Achieve at least 80 percent first-year survival, knowing how to make a field check of field performance of survival and growth. - DA 7. Know how to assess a prospective planting site by soil, climate, and purpose of planting in order to determine adaptable species. - DA 8. Know how to layout and design a planting. - DA 9. Knowing species and nature of planting, be able to organize personnel and equipment to accomplish the task efficiently. - DA 10. Be willing to assume responsibility and supervise field crews. - DA 11. Have the ability to bargain or contract for planting jobs. - DA 12. Course work in business management, soils, herbicides, and silvics is desirable for advancement beyond semi-skilled class of worker. #### Tree Pruner The Tree Pruner usually works in urban or suburban localities. His work is closely related to that of the Tree Surgeon. In the forest, he may perform timber stand improvement work by pruning the lower branches (from the butt log) in order to produce high quality logs in crop trees of valuable species. Employment is usually by privately owned companies or municipal government units. General competencies include: - EE 1. The ability to use hand saws, polesaws, pruners, and chainsaws. - EE 2. A knowledge of proper climbing techniques utilizing ropes, climbing saddles, and attachments. - EE 3. The ability to drive trucks and operate choppers and chippers. - EE 4. Common sense and good judgement regarding safety for himself and fellow workers. - EE 5. The ability to prune out defective branches and remove dead, damaged or diseased trees without damage to other trees and plants, wiring, or structures. - EE .6. The ability to direct vehicle traffic and proper regard for pedestrians. - EE 7. Knowing facts about the growth habits of various tree species. - EE 8. An appreciation for the natural beauty of trees and how to attain maximum utility of each tree by proper tree maintenance. - DA 9. Experience in work or attendance at short courses to learn modern tree care techniques. - DA 10. Attending courses in safety, record keeping, bookkeeping, mechanics, and communications. - DA 11. Expression of interest in the company's work and its customers, willingness to accept responsibility, and desire for advancement beyond semi-skilled work. # CORE COURSE OUTLINE FOR FORESTRY | | | Course Outline | Reference
Code | Reference | |-------------|--------|---|-------------------|--| | > | VII. | Forestry | | | | • | A. 1 | Forests | , | | | | 1. | Introduction to Forestry | TR-SR | ¥ ¥ | | , | ,
d | Multiple use concept | • | / Arnesto | | | | (1) Wood | | | | . ~ | | (2) water | SR . | Hilterbrand, L.R. 1967. An Introduction to | | | | (a) wildlie (b) | ;
• | (F7) | | | * |
(5) recreation | TR-SR | U.S.D.A. 1949. Trees, Yearbook of Agriculture, | | | b. | Importance and values | , | • | | . 4. | ប់ | Social aspects | SR | Allen, Shirley W. and Leonard, J.W. 1966.
Conserving Natural Resources, 3rd Ed. (1) | | ì | | (1) Historical background | ٠ | | | | | (3) Social influences
(4) Public relations | TŘ. | Davis, Kenneth P. 1966. Forest management, 2nd Ed. (19) | | , | 5. | Identifying forest trees and shrubs (see Exemplary teach- | ŢŖ | Harlow and Harran. 1968. Textbook of Dendrology, 5th Ed. (22) | | i | | ing plan in this guide) | - & & | Mohlenbrock, Robert H. 1973. Forest Trees of Illinois. | | | | • | , | | TR-TEACHER REFERENCE SR-STUDENT REFERENCE KEY: | Instruments for measuring and/or recording field data SR Avery, T.E. 1967. Forest Measurements.(5) | rds it volume or piece d log scales emplary teaching guide) measuring field data | Course Outline Code Reference Code Mensuration Sampling procedures SR Beers and Miller. 1973. Manual of Forest Mensuration (1) fixed plots (2) strip method (3) line-intersect method and procedures Units of forest measurement Tac Enterprises. | |--|--|---| |--|--|---| 0 Laboratory instruments for: soil and plant tissue analysis map and aerial photograph weight, density, moisture TR Panshin, A.J. and deZeeuw, Carl. 1970. of Wood Technology Vol. 1, 3rd Ed. TR Avery, T. Eugene. 1968. Interpretation of Aerial Photographs. 2nd Ed. interpretation content; and wood structure. | 3 | |----------------------------| | ERIC | | Full Text Provided by ERIC | | Course Outline | Reference
Code | Reference | |--|---------------------------------------|---| | e. Assemblying and interpre-
ting data | ਜ
ਸ | Husch, B., Miller, C.I., and Beers, T.W. 1972. Forest Mensuration, 2nd Ed. | | structi
les | | | | (a) volume tables (b) yield tables (c) stand tables (d) stocking tables | , | | | · (2) Site index and growth curves | ar
a | Smith, D.M. 1962. The Practice of Silviculture. 7th Ed. (38) | | ಡ 0 | TR-SR | Sipe, F.H. 1970. Compass Land Surveying. (35) | | (b) from maps (c) from aerial photo- graphs | TR | Avery, T.E. 1968. Interpretation of Aerial
Photographs. | | (4) Data summarization | | • | | 4. Cultural Practices | . •′• | | | a. Preparation of forest site for planting | · · · · · · · · · · · · · · · · · · · | | | (1) mechanical cultivation(2) prescribed burning(3) herbicide applicationb. Establishing the forest | T. | Toumey, James W. and Korstian, Clarence F. 1957.
Seeding and Planting. 3rd Ed. | | (1) using seedlings or cuttings (2) direct seeding by man (3) utilizing existing seed trees | TR-SR | U.S.D.AForest Service. 1974. Seeds of Woody Plants.
Agr. Handbook No. 450. | | / U | | . 1 | | ٠ | | <u>α</u> . | , | • | * | Ü | | | |------------------------------|---|--|---|---|---|---------------------|--|--|--|-----------------------------|------|-------------------| | Soil, Site and Climatic data | (3) selecting the logging operations | (2) determine the time of harvest | (c) shelterwood system (d) regeneration or clearcut | nglê tre
oup sele | (1) determine the harvest | Harvesting the crop | competing plants (5) protecting against wild- fire, insects, diseases and other damaging agents. | fertilization (4) control of undesirable | (1) thinning(2) pruning crop trees(3) irrigation and | Managing the growing forest | ce/s | Course Outline | | עָל | TR-SR | TR | TR-SR | SR . | TR-SR | • | , | TR-SR · | | ;
, , | • | Reference
Code | | | A.C. 1963.Fundamentals of Logging. 5th Ed.(3) | Wackerman, A.E., Hananstein, W.D. and Mitchell, A.S. 1966. Harvesting Timber Crops. (52) | . U.S.D.AForest Service. 1974. Seeds of Woody Plants.
Agr. Handbook No. 450 (49) | Hilterbrand, L.R. 1967. An Introduction to Forestry. (24) | Baker, F.S. 1950. Principles of Silviculture. (8) | | 4 | r, F.S. 1950. P | | | | Reference | a. Evaluating soils (1) texture and structure SR-TR Brady, Nyle C. 1974. The Nature and Property of Society | 0 | |----------------------------| | ERIC | | Full Text Provided by ERIC | | Reference | A. 1958. Forest Soils. (53) | | ith, D.M. 1962. The Practice of Silviculture 7th Ed. urr, Stephen H. and Barnes, Burton V. 1973. Forest Ecology, 2nd Ed. | n, Sverre. 1958. Introduction to Meteorology (33 | | 1941. Climate and Man. Yearbook of Agricul- | Arthur A. and Davis, Kenneth P. 1973.
t.Fire: Control and Use. (16) | ırry | Illinois 1972, Manual for Forest Fire Fighters.
Ill. Div. For. | , | |-------------------|---|--------------------------|---|--|---|---|--|------------------------|---|---------| | Reference
Code | TR Wilde, S.A. | | SR. Smith, D.M. 7th Ed. TR Spurr, Step | TR-SR. Petterssen,
2nd Ed. | ••••••••••••••••••••••••••••••••••••••• | TR-SR U.S.D.A. 1 | TR Brown, Arthur
Forest Fire: | SR Caylor, He Control, | SR Illinois 19 | • | | Course Outline | (2) depth and parent material (3) fertility (4) aeration and internal | Determining site factors | (1) slope(2) aspect(3) elevation(4) major drainage patternRecording climatic data | (1) air and soil temper-
ature
(2) precipitation
(3) wind velocity and direc-
tion | (4) relative humidity | Protection | Fire (1) prevention | | (5) use (prescribed burning)(6) behavior(7) economics | gurde.) | · 43° | | ` | ;
,
, | | |--------------|---|-------------------|---| | | Course Outline | Reference
Code | Reference | | ٠ | Insects | | | | | (1) recognition of insect | TR | Graham, Kenneth. 1963. Concepts of Forest Entomology | | • | (2) identification of injur- | • | | | | | TR-SR | Baker, Whiteford L. 1972. Eastern Forest Insects.
U.S.D.AFor. Ser. Misc. Publ. No. 1175. (9) | | | (4) pesticides-effects, laws, safety | | | | ιΩ | Diseases | ,
° | | | | (1) recognition of patho- | TR | Boyce, John Shaw. 1966. Forest Pathology. 3rd Ed. (1 | | | (2) identification of tree diseases | TR-SR | Smith, William H. 1970. Tree Pathology. (40) | | | (3) control of major tree | :«
• | | | | (4) chemical application: effects, laws, and safety | , | | | 144 | Other . | | | | • | mammalian damage including man pollution climatic extremes mechanical damage | TR-SR | Smith, William H. 1970. Tree Pathology. (40) | | • • | Equipment-Use, Maintenance, and Repair | , | | | , (2) | Shop maintenance and repair of power equipment | TR-SR | Owners' Manuals (30) | | | | | · | 9 (1) the internal combustion engine (see exemplary teaching plan in this guide) 5 | (3) | |----------------------------| | ERIC | | Full Text Provided by ERIC | | | and sprayers and equip-Saws hand tools chain ment 35 SR Safe'ty and first aid Federal and state laws and regulations Safety Ď, power equipment hand tools site and weather hazards chemical, fire, and smoke biological hazards First aid techniques and procedures ່ວ່ TR-SR Re ference Care and Operation. AAVIM (36) 11 Engines Vol. VAS Unit 3014. Small Engines, Principles of Operation. Small Engines Vol. 2. Maintenance and Repair. AAVIM (Basic safety generally included in use and operation manuals.') First Aid American National Red Cross. 1957 Textbook. 50 Reference Forest Protection Fire Control Prevention. Detection SR Suppression ā Behavior TR. plan in this guide.) Tools and equipment (see exemplary teaching Weather weather data Reading and recording TR-SR Pettersen, Sverre. 2nd Ed. TR-SR Behavior Communication Telephone Two-way radio Cartography
information Interpreting map data and TR-SR SR Caylor, Harry P. 1974. Wildfires: Prevention and Control. Illinois 1972. Manual for Fòrest Fire Fighters. Ill. Div. For. (26) Brown, Arthur A. Fire: Control and Use. and Davis, Kenneth P. 1973. Forest (16) 5'I 1958, Introduction to Meteorology, (33) U.S.D.A. 1941. Agriculture, Climate and Man. Yearbook of 1941. (45) Owners' Manuals (30) TR-SR Sipe, F.H. 1970. Compass Land Surveying. (35) | 3 | |----------------------------| | ERIC | | Full Text Provided by ERIC | | ٠ | | Course Outline | Reference
Code | Reference | | |---|-------------------|---|---------------------------------------| | b. Locating known locations and establishing location by intersect methods: | AT. | Avery, T.E. 1968. Interpretation of Aerial Photographs. (6) | •
M - | | c. Determining road and trail routes | . R | Avery, T.E. 1975. Natural Resource Measurements.
2nd Edition. | | | 5. Geology | TR | Bowman, Isaiah. 1911. Forest Physiography. (12) | • | | a. Physiography | TR-SR | County Soil Survey Bulletins, S.C.S. (41) | • | | b. Water relationships: sources, drainage patterns, etc. | , | | , | | 6. Safety and First Aid | TR-SR | tic | ٠ - | | a. Personnel safety | • | Textbook. (4) | • | | b. Field first aid | - | | , , , , , , , , , , , , , , , , , , , | | C. Logging | | | : | | 1. Felling, Bucking, and Limbing | TR-SR | A.C. 1963. Fundamentals of Logging, 5th Ed., | | | a. Marking for cuts | | ALLIS CARIMETS MIG. (3) | •• | | b. Making the cuts | | | • | | c. Minimizing damage to residual timber | TR , | Wackerman, A. E., Hananstein, W. D.; and
Mitchell, A. S. 1966. Harvesting Timber | | | d. Recognizing defective trees | ٠., | | ٠, | | e. Determining skidding and safety routes | | | * | | 2. Splitting, Loading and Hauling | TR-SR | Avery, T. E. 1967. Forest Measurements. (5) | 3, | | 3. Tools and Equipment | TR-SR | Owners' Manuals (30) | | 52 | Course Outline | Reference | Reference | |--|------------|--| | a. Power tools | TK | Small Engines Vol. 1. Care and Operation. | | b. Hand tools | TR · | Small Engines, Vol. 2. Maintenance and Repair. | | (1) For measurements | | | | (2) For harvesting (see also
exemplary teaching plan in
this guide) | SR | VAS Unit 3014. Small Engines, Principles of Operation. (50) | | a. Personnel relationships | TR-SŖ | (Basic safety generally included in use and operation manuals.) | | b. Site factors | | | | c. Weather factors | - | 53 | | d. Biological factors | | | | e. Clothing, boots, hard hats, e First Aid | etc. TR-SR | American National Red Cross. 1957. First Aid | | Tree Identification (see also
exemplary teaching plan in
this guide) | TR
SR | Harlow and Harrar. 1968. Textbook of Dendrology, 5th Ed. (22) Mohlenbrock; R. 1973. Forest Trees of Illinois. | | Wood Utilization | TR | Harlow and Harrar. 1968. Textbook of Dendrology, | | Tree Identification (see
exemplary teaching plan in
this guide) | SR | Č. | 2: Wood Science Wood identification TŖ Panshin, A. J., DeZeeuw, Carl. 1970 Wood Technology, Vol. 1, 3rd Ed. 1970. Textbook of ERIC (32) TR Panshin, Р. B. A. J., Harrar, E. S., Baker, W. J., Proctor, 1950. Forest Products. (31) Forest products | Reference | Husch, B., Miller, C. I. and Beers, T.W. 1972
Forest Mensuration, 2nd Ed. (25)
Beers and Miller. 1973. T. & C. Enterprises,
Manual of Forest Mensuration. (11)
Avery, T. E. 1975. Natural Resources Measure- | Mal
Wal | | | Owners' Manuals (30) | Small Engines Vol. 1. Care and Operation.
AAVIM. (36) | American National Red Cross. 1957. First Aid Textbook. (4) | | Brockman, F. C., Merriam, L. C., Jr. 1973.
Recreational Use of Wild Lands. (15) | U.S.D.A. 1967. Outdoors U.S.A. Yearbook of
Agriculture. (47) | | |-------------------|--|----------------|--|---|---------------------------------------|--|--|---------------|--|---|---| | Reference
Code | TR
S. S. S | TR-SR
TR-SR | ,^••. | | TR-SR | TR | TR-SR | | TR-SR | TR-SR | | | Course Outline | 3. Mensuration a. Measuring trees and logs | | (See also exemplary teaching plan in this guide) 4. Record Keeping and Inventory | 5. Tools and Equipment a. Measuring tapes, scales, and sticks; markers. | ರಗ
ಎ. b. Power equipment operation | (1) Yard equipment (2) Wood processing equipment | 6. Safety and First Aid | E. Recreation | 1. Introduction to Recreation | a. Recreation activities b. Nature interpretation | • | | Ļ. | <u>নু</u> | ·œ | 7. | 6. | , , , | .%
: | 7** | ٠ ۵۰ | . 🏲 | ,,,, | ٥. | ω, | N | | |---|-------------------------------|--|-----------------------|--|---|-------------|-------------|--------------|---------------------------------|----------|----------------------|--|-----------------|-------------------| | Tree and Shrub Identification (See exemplary teaching plan in this guide) | Special Products - Nurseryman | t Aid | Health and Sanitation | Groundskeeping | Bridges, Trails, Benches, etc.;
Construction and Maintenance | c. Masonary | b. Painting | a. Carpentry | Building Repair and Maintenance | b, Roads | a. Radios and phones | Communication and Transportation Systems | Rural sociology | Course Outline | | TR | * 1 | TR-SR | | TR-SR | | a, | | ٠ | , | , | | TR-SR | TR-SR | Reference
Code | | Harlow and Harrar. 1968. Textbook of Dendrology, 5th Ed. (22) | | American National Red Cross. 1957. First Aid Textbook. (4) | | Pirone, P. P. 1972. Tree Maintenance. (34) | | 5 8 | | • | | | | Owners' Manuals (30) | × | Reference | Plant cultivation and propagation SR Mohlenbrock, R. 1973. Forest Trees of Illinois. (27) rstian, Clarence F. 1957 Seedbed preparation, irrigation, TR and fertilization Toumey, James W: and Korstian, Clarence F. Seeding and Planting, 3rd Ed. (44) | 0 | |----------------------------| | ERIC | | Full Text Provided by ERIC | | Hartman, H. T. and Kester,
Propagation. 3rd Ed. (2 | TR | a. Cold Storage | |---|--------|---| | | 3 | 2. Handling Planting Stock | | Mohlenbrock, R. 1973. Fo
Ill. Div. of For. (27) | ន | Tree and Shrub Identification
(See exemplary teaching plan
in this guide) | | Harlow and Harrar. 1968. | TR | F. Special Products - Tree Planter | | American National Red Cros
Textbook. (4) | TR-SR | 6. Safety and First Aid | | Conover, H. S. 1928. Grobook. Amer. Nurseryman. | TR-SR | 5. Building and grounds main-
tenance | | Small Engines, Vol. 1-2. | TR-SR | C. b. Power equipment | | Owners' Manuals (30) | SR | a. Hand tools | | | | . 4. Use, Repair, and Maintenance | | | · , | b. Urban environment | | , | | a. Forest environment | | יים אור יים אמריים יים איני איני | | 3. Uses for Plants | | Hartmann, H. T. and Kester | TR | (3) By grafting and budding | | Smith, William H. 1970. | TR-SR | (2) From cuttings | | No. 1175. (9) | .* | (1) From seed | | □, | TR-SR. | c.
Plant propagation | | • | | b. Plant insect and disease pests | | . Re | Code | Course Outline | Re fe rence Reference National Red Cross. 1957. First Aid ok. (4) Grounds Maintenance Hand- H. S. 1928. Grounds Ma Amer. Nurseryman. (18) (36-37) AAVIM. 1968. Textbook of Dendrology. 1973. Forest Trees of Illinois. ock, R. 197 nd Harrar. Plant 1975. and Kester, D. E. Propagation, 3rd Ed. | Course Outline | Reference
Code | Re fe rence | • | |--|-------------------|--|----| | b. Heeling-in | • | | | | c. Lining-out | TR-SR | Forest Service. 1974. Se | | | 3. Planting Procedures | , | Plants. Agr. Handbook No. 450. (49) | | | a. Equipment | | | | | (1) Hand tools | TR-SR | | | | (2) Machine planting | TR-SR | - | | | b. Layout and design | · | | | | (1) Site selection | TR | ¥ | | | (2) Spacing and arrangement | | and Planting, 3rd Ed. (44) | | | Principles of Direct Seeding | | | S | | • Safety and First Aid | TR-SR | American National Réd Cross. 1957. First Aid Textbook. (4) | | | Special Products - Tree Pruner | | | | | . Tools and Equipment, Use and Maintenance | | | ** | | a. Hand tools | SR | Owners* Manuals (30) | | | b. Power tools | TR-SR | Small Engines, Vol. 1-2. AAVIM. (36-37) | | | c. Ropes and climbing saddles | | | | 2. Felling and Pruning Techniques Removing defective trees TR-SR. Murphy, R. C. and Meyer, W. E. Feeding of Trees. (28) Steffek, Edwin F. 1969. The P The Pruning Manual. (43) 1969. Care and TR-SR | | , | |----------------------------|---| | (3) | | | FRĬC | | | Full Text Provided by ERIC | | | line | |--------| | se Out | | Course | Pruning branches ď Tree Growth Habits Safety and First Aid Reference TR-SR Code .c. 1963. Fundamentals of Logging, 5th Ed. Allis-Chalmers Mfg. (3) Baumgardt, J. P. A.C. 1963. Fund Reference 1959. Frenska, Richard R. TK-SR TR-SR Tree Experts Manual. (20) American National Red Cross. Textbook. (4) 54 ÷ĝ ## EXEMPLARY TEACHING PLANS ## VII. Forestry - A. Forests - 2. Identifying Forest Trees and Shrubs ## TEACHING PLAN INTRODUCTION: The ability to identify forest trees by common name is essential to the forest worker in carrying out many of his routine responsibilities. Some trees are extremely valuable, others only moderately so, and others, at least in some situations, are weed trees. The forestry worker must be able to identify by common name the trees, especially the commercially important species of his area, by the trees' physical features both in summer and in winter. He must be able to identify trees of all sizes: seedling, sapling, poletimber, and mature sawtimber. For logging, cordwood, and sawmill workers the ability to identify logs and wood is equally important. ## II. STUDENT PERFORMANCE OBJECTIVES: A. Given examples of the commercially important forest trees in the area, the student will be able to identify them by common name, knowing the name of fifty of them from memory and being able to use a tree identification key to determine the names of the others. ## III. OUTLINE OF INSTRUCTIONAL CONTENT: - A. Identifying Trees - 1. By leaf characteristics - a. Leaf size and shape - .b. Simple or compound form - c. Leaf arrangement - d. Leaf margin, pubescence, and color - 2. By twig characteristics - a. Bud shape and size and color - b. Pith characteristics - Leaf scars and vascular bundle scars - d: Color - e. Twig growth form - 3. By overall crown form and trunk shape (in forest situation) - 4. By fruits - a. Nuts - b. 'Cones' - c. Winged fruits - d. Berries - e. Other - f. Season of mature fruiting - 5. By flower - a. Color - b. Size and form - c. Season of flowering - 6. By bark - a. Color - b. Pattern - c. Texture - 7. By taste or smell of twigs or bark - 8. By soil or site conditions - B. Identifying logs - 1. By bark - 2. By color of wood - 3. By pattern of growth rings - 4. By taste or smell - 5. Other - C. Identifying lumber or wood - 1. By grain - 2. By hardness - 3. By color - 4. By odor ## IV. POSSIBLE STUDENT LEARNING ACTIVITIES: - A. Field study, using tree identification keys to identify all the trees in an assigned wooded area. - B. Make a collection of leaves (summer) and twigs (winter) and fruit and identify each with the correct common name. - C. Visit an arboretum or a park. Some parks have specimen trees identified by plaques or signs. Watch for exotic species! - D. Visit a logging area to observe differences in logs of various species. - E. After a determined period of instruction and study, have a tree identification contest among the students in the class. F. Identify all trees on the school lawn or in a certain area of the town, park, etc., with an appropriate label, tag, or sign as a community service project! ## V. SPECIAL MATERIALS AND EQUIPMENT: - A. Specimens of leaves, twigs, fruits, and wood of forest trees common to the area. - B. Slides and pictures of trees, especially close-ups to show identifying characteristics. Kodachrome 35mm. slides are best. - C. Pocket knife - D. Hand lens ## VI. STUDENT REFERENCES: - A. Identification keys for common trees - B. \ USDA Yearbook, Trees - C. Ag Handbook 271 - D. Identification of Forest Trees of North America - E. Textbook of Dendrology, Fifth Edition, Harlow & Harrar, McGraw-Hill Pub. ## VII. TEACHER REFERENCES: - A. See above references - B. Sargent's Manual of Trees of North America, Two volumes, Dover Pub. - C. Forest Trees of Illinois, Mohlenbrook, Div. of Forestry-Dept. of Conservation, State of Illinois ## VII. Forestry A. Forests 3c(5) and 3e(3)(c). Measuring, Identifying, and Describing ## TEACHING PLAN INTRODUCTION: The forestry worker must be able to take appropriate and accurate measurements and calculate area for such purposes as determining area forested, harvested, burned, etc.; to measure sample plots for cruising purposes; to establish or relocate boundaries; and to determine ownership. He also needs to be able to describe land location, within the established systems of public land survey. # II. STUDENT PERFORMANCE OBJECTIVES: - A. Given an area to be measured, the intended purpose of the measurement, the degree of accuracy needed, and the available equipment and labor, the student will be able to select an appropriate measuring system from among: pacing, land measuring wheel, taping and compass, or aerial photography and planimetry, justifying his selection to the satisfaction of the instructor. - B. Given a steel tape, range poles, and a set of chaining pins, a team of students can measure an indicated distance to an accuracy of 0.2 foot per 100 feet of distance. - C. Given a steel tape, a set of chaining pins, and a table of sines; a team of students can measure an existing angle and determine its size in degrees with an accuracy to within five minutes of the measurement as determined with a good quality transit. - D. Given a steel tape and a set of marking pins, a team of students will demonstrate its ability to lay off a right angle from a designated base line and be able to explain the mathematical concept employed in the process. - E. Given the legal description of a forest area, the student will be able to sketch a map to show the location of that land in relation to certain fixed markers, boundaries, or permanently located surveyer's references. - F. Given a rectangular, triangular, or irregular shaped area, the student will select appropriate measurements to take and, using those measurements, perform the necessary calculations to determine land area to the degree of precision warranted by the situation. - G. The student should also be able to determine percent and/or degree of slope and to run an accurate compass line about a closed course. # III. OÛTLINE OF INSTRUCTIONAL CONTENT: - A. Some methods and procedures for measuring horizontal distance - 1. Pacing - a. One man - No equipment needed (except a set distance course for practice) - c. Accurate enough for many situations - d. Using a natural pace (= two steps) - e. Assuming a three-foot step - 2. Using the steel tape - a.. Uncoiling the tape - b. Reading the tape - c. Using the tape - (1) Duties of head tapers - (2) Duties of rear tapers - d. Using the marking pins - 3. The land measuring wheel - a. Advantages one man - Disadvantages relative accuracy, especially on rough terrain - B. Measuring existing angles with steel tape - 1. Sine or chord method - 2. Tangent method - C. Laying out right angles with a tape - 1. Sides in ratio 3-4-5 - From a point on a given or selected base line, lay out a perpendicular line - D. Determining area - 1. Rectangle - 2. Triangle - 3. Irregular with one straight side - 4. Irregular - 5. Curvèd boundaries - E. Legal description of forest lands - 1. Metes and bounds - 2. The Northwest Ordinance rectilinear system - a. Principal meridian - b. Base line - c. Township and designation - d. Section and designation - e. Subdivision of a section - f. Proper maintenance of equipment # IV. POSSIBLE STUDENT LEARNING ACTIVITIES: - A. Field exercise in measuring distance by pacing; the land measuring wheel; and a surveyor's tape and marking pins. Compare the relative accuracy of pacing and the measuring wheel with that of the tape. - B. Measure existing angles with a steel tape and use a trigonometry table to find the angle. - C. Use of compasses, range-finders, and Abney level for slope determination. - D. Measure various shaped land areas and calculate the acreage. - E. Use planimeter to measure areas on aerial photographs. - F. Visit the local ASCS office for an explanation and demonstration of the use of aerial photographs and the planimeter. # V. SPECIAL MATERIALS AND EQUIPMENT: - A. Steel tape and marking pins for each three to five students. - B. A land measuring wheel (one for demonstration or for rotational use). - C. Planimeter - D. Other # VI. STUDENT REFERENCES: - A. V.A.S. Unit 3010, Farm Surveying - B. Table of sines - C. V.A.S. Filmstrip 436, Using the Steel
Tape in Surveying - D. County plot book - E. Aerial photographs from ASCS - F. Any of several basic surveying or forestry measurement texts # VII. TEACHER REFERENCES: A. See references above. ## VII. Forestry - C. Logging - . 1 and 2. Felling, Limbing, and Bucking Trees ### TEACHING PLAN INTRODUCTION: After a tree has been designated for harvest, it must be felled, limbed, and bucked. The operation must be performed to insure safety to the workers; to cause minimum damage to the equipment, to the tree being felled and to the nearby desirable trees, or other objects which will remain after the felling operation; and to efficiently utilize time and effort. ## IÎ. STUDENT PERFORMANCE OBJECTIVES: - A. Given a designated tree to be felled, the student will evaluate the existing conditons and select an appropriate location to fell the tree. He will then be able to explain and justify his choice to the satisfaction of the instructor or to an experienced logger. - B. Once a felling site has been selected, the student will be able to make appropriate site preparations for the felling operation and be able to justify to the instructor or an experienced logger each aspect of the preparation on the basis of safety of operator, possible damage to equipment and site factors, or efficiency. - C. Know how to select proper equipment for felling. - D. Given a tree to be felled; a designated and prepared felling site; a chain saw, axe, wedges, and a sledge or maul, the student will make the appropriate undercut and back-cut (using the wedges, if necessary) to fell the tree in the selected area. - E. Given a felled tree and a chain saw, the student will be able: to evaluate the order of limbing to provide for safety and to reduce obstacles; and to make appropriate cuts flush with the log to remove the limbs from the desired log. - F. Given a felled tree, a chain saw, and a desired length of log or bole, the student will determine a correct position to handle the saw, and make appropriate cuts (using the axe, wedges, and sledge, when necessary) to produce straight cuts and logs of the desired length. G. Know how to handle lodged and/or leaning trees and be able to compensate for wind, slope factors, etc. # III, OUTLINE OF INSTRUCTIONAL CONTENT: - A. Determining where to fell a tree - 1. Observe existing conditions - a. Lean' of tree - b. Shape and size of the crown - c. Wind direction and velocity - d. Nearby obstacles - e. The terrain - 2. Consider safety for operator and the equipment - 3. Consider possible damage to nearby trees and other objects - 4. Consider succeeding operations of limbing, bucking, and skidding - 5. Consider efficiency - B. Felling the tree - 1. The undercut - a. Why to help direct felling to prevent splitting - b. Where on side toward which it is intended that the tree will fall - c. How horizontal and angular cuts - d. Position of the saw and the logger - 2. The back-cut - a. The position of the saw and the logger - b. The height and distance from the undercut. - c. The use of wedges, the sledge, and an axe - (1) To fip tree toward desired felling site - (2) To prevent binding of saw - 3. Dislodging lodged tree - a. Appropriate use of skidding power equipment - b. Safety for equipment and logging crew - c. Protecting other trees - C. Limbing the felled tree - Determining where, in what order, and how to make the cuts - a. Consider obstacles - b. Consider safety - c. Consider desired finished product, and flush cut log or bole - 2. Assume appropriate position and make the determined cuts - D. Bucking the felled tree - Know bole length and determine the desired length of each log - ,2. Observe defects that may need to be removed or which will influence the bucking - 3. Determining the type(s) of cuts necessary and the appropriate position of the saw and the logger - 4. Using wedges, sledge, and axe, if necessary - 5. Making straight cuts, perpendicular to the length of the log ## IV. POSSIBLE STUDENT LEARNING ACTIVITIES: - A. Visit a logging site and have an experienced logger explain and demonstrate the logging techniques of felling, limbing, and bucking, including safety, efficiency, and approved practice of equipment utilization. - B. Under supervision of an experienced instructor, supervisor or logger, each student should fell a number of trees; limb the trees and buck the logs to a designated length. ## V. SPECIAL MATERIALS AND EQUIPMENT: - A. Chain saws - B. Wedges - C. Sledge - D. Axes - E. Hard hats - F. Measuring equipment ## VI. STUDENT REFERENCES: - A. Hilterbrand, An Introduction to Forestry - B. Anyone of several texts or manuals on harvesting forest crops. - C. Allis-Chalmers, Fundamentals of Logging # VII. TEACHER REFERENCES: A. See references above ## VII. Forestry - C. Logging - 3a. Understanding the Principle of Operation of Internal Combustion Engines ## TEACHING PLAN I. INTRODUCTION: Modern forestry practices include the utilization of internal combustion engines of various sizes and types. The forestry worker must know the basic principle of operation of these engines to understand their use, adaptability, maintenance, and limitation, so that the engine will be utilized in a manner to promote efficiency, economy, and safety. ## II. STUDENT PERFORMANCE OBJECTIVES: - A. Given an engine and/or its component parts and a list of basic engine components such as spark plug, piston, air cleaner, carburetor, distributor, crankshaft, radiator, and fuel injector, the student can correctly identify the part of component which corresponds to the parts named on the list. - B. Given the actual engine part or a well constructed model or diagram, the student can give the correct name for those parts designated by the instructor and also describe or explain the purpose of function of that part toward the operation of the engine. - C. Given an internal combustion engine, the student will correctly identify it as a diesel or gasoline type and be able to adequately justify to the instructor the basis for his identification. - D. Given a diagram of four in-line cylinders, a student will be able to diagram in order the four strokes of a 4-stroke cycle engine, showing piston movement, valve position and the name of the respective strokes. - E. Given a diagram or model of a 2-stroke cycle engine, the student will be able to explain how the 2-stroke cycle engine accomplishes the intake, compression, power, exhaust sequence in only two strokes. - F. Given an understanding of the design and principle 1 of operation of a 2-stroke cycle engine, and the operating circumstance of a chain saw, the student will be able to explain why the two-stroke cycle engine is used in chain saws. Given gasoline engines to refuel, the student will be able to justify and explain the addition of lubricating oil to the gasoline of the two-stroke cycle engine and lack of lubricating oil in the gasoline of the four-stroke cycle engine. ## III. OUTLINE OF INSTRUCTIONAL CONTENT: - A. Identifying basic parts of internal combustion engine: piston, cylinder, piston rod, crankshaft, spark/plug, crankcase, head, valves, cams, cam shaft, etc. - B. The function of the various parts - C. The four-stroke cycle engline - 1. Intake--intake valve open, piston moving down, fuel mixture enters - 2. Compression-both valves closed, piston moving up, fuel mixture compressed, ignition near end of stroke - 3. Power--both valves closed, piston forced down, burning fuel produces heat, heat results in pressure - 4. Exhaust--exhaust valve open, piston moving up, piston drives out burned gases - D. The two-stroke cycle engine - 1. Power--burning fuel produces heat, heat results in pressure, pressure forces piston down; at bottom of stroke, ports are opened releasing exhaust and a new change of fuel-air mixture enters - Compression—as piston begins to move up, ports are closed, and fuel is compressed, ignition occurs near top of stroke - E. Similarities and differences between gasoline and diesel engines - 1. Methods of ignition - 2. Compression ratios - 3. Parts that are the same except for relative strength - 4. Distinguishing physical features - 5. Adaptability, advantages, and disadvantages # IV. POSSIBLE STUDENT LEARNING ACTIVITIES: A. Study models or cut-aways of engines to learn the special relationship of the various parts. - B. Use audio-visual aids such as animated movingpicture films which show and explain the information to be taught in this unit. - C. Using a discarded engine, make a cut-away model to expose the principal working parts. - D. Use discarded parts from a repair shop as visuals for students to identify by name and function. # V. SPECIAL MATERIALS AND EQUIPMENT: - A. Cut-away engine - B. Models of engines - C. Parts of engines ## VI. STUDENT REFERENCES: - A. V.A.S. Unit 3014, Small Engines--Principles of Operation, Trouble Shooting, and Tune-up - B. V.A.S. Unit 3020, The Two-cycle Engine ## VII. TEACHER REFERENCES: - A. Small Engines, (Vol. 1) Care and Operation, AAVIM - B. Small Engines, (Vol. 2) Maintenance and Repair, AAVIM - C. Small Gasoline Engines, Hobar Publications ## VII. Forestry C. Logging 1 and 2. - Servicing and Maintaining the Internal Combustion Engine ## TEACHING PLAN INTRODUCTION: Internal combustion engines are utilized to provide power for many modern forestry practices. For the engines to perform as intended; for efficiency, economy, safety and long engine life; recommended maintenance procedures must be followed. # II. STUDENT PERFORMANCE OBJECTIVES: - A. Given a gasoline or diesel engine, the student should be able to: make pre-operation checks of the fuel, cooling and lubricating systems; decide if additions are needed; and to add the proper materials, referring to an operator's manual, if necessary, to determine proper grade, weight, mixture, etc. - B. Given an internal combustion engine, an accompanying operator's manual, and a source of maintenance materials and supplies, the student will be able to determine
the manufacturer's recommended interval of performing such maintenance operations as changing the crank case oil, changing the oil filter, cleaning or replacing the air cleaner, cleaning or replacing the fuel filter(s), servicing the battery, and at the appropriate time perform the indicated operations to the specifications given in the operator's manual. - C. Given the task of servicing an internal combustion engine, the student will know the hazards of handling engine fuels, of operating engines inside closed buildings, of handling lead-acid batteries, and other similar hazards and will demonstrate his knowledge of these hazards by using proper safety precautions himself and, when appropriate, instruct others of safety need, violations, or hazards. # III. OUTLINE OF INSTRUCTIONAL CONTENT: - A. The fuel system - 1. Keeping foreign materials out of fuel - 2. Servicing the fuel filter - 3. Safety in refueling - 4. Selecting proper type and grade of fuel - 5. Servicing the air cleaner - B. The cooling system - Liquid cooled engine - a. Checking coolant level - b. Checking air flow through radiator - c. Checking fan belt - d. Checking anti-freeze in winter - e. Draining, flushing, refilling - 2. Air cooled engines - a. How heat is dissipated - b. Reason for fins - c. Keeping heat radiating surfaces clean - C. The lubricating system - 1. Four-stroke cycle engine - a. Checking oil level - Selecting oil according to operator's manual or in accordance with approved practices for the type of engine, atmospheric and working conditions - c. Adding oil - d. Changing oil - e. Changing oil filter - f. Special lubrication such as generator, starter motor, etc. - 2. The two-stroke cycle engine - a. Determining correct oil-fuel ratio - b. Determining the correct grade of oil - c. Keeping fuel clean - d. Servicing and/or replacing fuel and air filter - D. The electrical system - 1. The battery - a. Checking the battery electrolyte level - b. Testing the electrolyte for charge-level - c., Adding water to the battery - d. Cleaning battery terminals - e. Charging batteries - f. Using jumper cables - 2. The generator - a. Checking and adjusting the generator belt - b. Observing and interpreting the ammeter reading - 3. Electrical ignition - a. Cleaning and inspecting spark plugs - b. Need to keep distributor and spark plugs free of oil, grease, water, etc. # IV. POSSIBLE STUDENT LEARNING ACTIVITIES: A. Each student brings an internal combustion engine (tractor, lawn-mower, chain saw, etc.) and the respective operator's manual to the agricultural mechanics shop. From the manual determine the manufacturers recommendations for maintenance of the fuel, cooling, lubricating, and electrical systems. Obtain parts, materials, and supplies needed and perform the maintenance operations which are needed. Since some students will have brought four-stroke cycle, water cooled engines and other may have two-stroke cycle, air cooled engines, after the maintenance operations are completed, the students can demonstrate their knowledge of "how and why" and at the same time instruct others in the class, by giving an oral report to the class of the maintenance procedures. B. As a part of the supervised experience program, each student services several engines, including engines of various sizes and types, and records the activities in his Supervised Experience Program Record Book. ### V. SPECIAL MATERIALS AND EQUIPMENT: - A. Hydrometer - B. Spark plug gap gauge - C. Safety fuel cans - D. Funnel - E, Oil, grease, antifreeze - F. Fuel ### VI. STUDENT REFERENCES: - A. V.A.S. Unit 3008, Farm Tractor Tune-up - B. V.A.S. Unit 3014, Small Engines--Principles of Operation, Trouble Shooting, and Tune-up - C. V.A.S. Unit 3024, The Storage Battery - D. V.A.S. Unit 3030, The Engine Cooling System - E. Small Gasoline Engines, Hobar Publications #### EXEMPLARY TEACHING PLANS #### VII. Forestry B. Forest Protection UNIT: 1. Fire Control (See also A-6) #### TEACHING PLAN INTRODUCTION: Fire, together with soil and climate, are the most important factors affecting the nature and composition of forest vegetation. Wildfire preceded the advent of man upon this planet. Modern man, however, realizes that the natural resources, both renewable--as are forests--and non-renewable, upon which he depends for his existence, are limited in supply. Fire can destroy vast amounts of forest resources and drastically change local environments for long periods of time. Fire can also be used by man to bring about favorable changes in forest ecosystems. Thus, fire can be a devastating destructive force or a valuable tool to be used to effect specific ecological changes of benefit to man in forest resource management. Public concern with protecting and preserving the environment while simultaneously producing a maximum yield of multiple forest resource benefits has led to an increasing need for developing new methods of fire detection and suppression, a need to better comprehend the behavior of wildfires, and the necessity for understanding how to use prescribed fires as a forest management tool. The student must understand fire effects, fire behavior, and fire control techniques. ## II. STUDENT PERFORMANCE OBJECTIVES: The student will be able to: A. Given instruction in forest fire control and use, have an understanding of the basics of fire behavior and a knowledge of fire effects. He will be familiar with fire crew organization, communication systems, and the fire danger rating systems. Most importantly, he will know how to participate as a crew member in actual fire defection, fire suppression, and fire mopup activities in controlling wildfires in the forest environment. # III. OUTLINE OF INSTRUCTIONAL CONTENT: - A. Fire History - 1. Fire as a basic element of the universe - 2. Fire and man - 3. The fields of fire control defined - a. Prevention - b. Detection - c. Suppression - d. Effects - e. Behavior - f. Economics - q. Use - B. Fire in the Forest - 1. Kinds of fire - a. Surface fires - b. Crown fires - c. Ground fires (subterannean) - 2. Fire effects - 3. Fire combustion process - a. Forest vegetation - (1) Lethal temperatures - (2) Resistance and susceptibility - (3) Types of fire damage - b. Effects on soil - c. Effects on forest microclimate - 4. 'Fire behavior and fire weather - 5. Forest fuels - a. Ground - b. Surface - c. Aerial - 6. Fire danger ratings - a. Measuring the elements in rating systems - b. Interpreting and using danger ratings - C. Forest Fire Control - 1. Prevention - a. Causes of forest fires - b. Reduction of fire hazards - (1) Slash disposal - (2) Firebreaks - (3) Elimination of fire ignition sources - 2. Detection - a: Lookout systems - b. Aerial patrol - c. Detection equipment use - 3. Suppression - a. Methods and strategy - (1) Ground control—crew organization and fire line construction - (2) Aerial support - (3) Backfiring techniques and application - (4) Moprup methods. - (5) Safety procedures - b. Communication and transportation systems - c. Tools, equipment, and supplies - (1) Base camp materials - (2) Hand tools - (3) Power tools - d. Assessing fire damage - D. Fire Uses - 1. Fire prevention and control - 2. Watershed and wildlife management - 3. Silvicultural applications - 4. Insect and disease control - E. Social Aspects - 1. Fire economics - 2. Public policy - 3. Fire laws ### IV. POSSIBLE STUDENT LEARNING ACTIVITIES: - A. Visit areas where wildfires have burned in the forest environment, observing damage to vegetation and the site, reviewing suppression methods used on each fire, and discussing how each fire might have been prevented. - B. Visit areas where prescribed burns (management fires) have been utilized to achieve specific objectives. Discuss the procedure used, whether or not the objectives appear to have been met, and the conditions under which prescribed burns may be utilized (weather, vegetation, and public relations. - C. Visit a fire control headquarters. Observe the fire detection system, communication system, and fire control tools and equipment. Discuss fire control organization, fire danger rating systems, and fire damage appraisal principles. - D. Use the fire simulator to practice actions and reactions in a suppression situation. - E. Individually practice using the fire control tools and equipment. - F. Practice as a crew building a fire line, extinguishing spot fires, communications, and safety and first aid procedures. ## SPECIAL MATERIALS AND EQUIPMENT: A wide variety of tools and equipment are utilized for fire control. In an emergency, a garment or wet burlap bag may be used to beat out a light fire, a can or bucket to throw soil or water upon a fire, or bare hands to drag fuel away from the fire area. Examples of fire tools and equipment for organized fire control include: - Power equipment—chain saw, sprayers, tractors; sandcasters, and bulldozers. - 2. Hand tools--fire rake, Pulaski tool, axe, cross-cut saw, shovels, flapper, brush-hook, driptorch, broom rake, fusees, and backpack pumps. - 3. Personnel equipment--gloves, hardhats, heavy boots, and protective clothing. Many excellent movies on fire control and use are available. The student may have access for practicing purposes to a fire simulator, power tools, and dispatching equipment at a fire control headquarters. ### VI. STUDENT REFERENCES: - A. Hilterbrand, Introduction to Forestry, 1967 - B. U.S.D.A., Trees, 1949 - C. Petterssen, <u>Meteorology</u>, 1958 - D. Caylor, Wildfires, 1974 - E. State of Illinois, Fire Manual, 1972 - F. U.S.D.A., Climate and Man, 1941 - G. American Red Cross, First Aid, 1957 # VII. TEACHER REFERENCES See above plus: - A. Smith, Silviculture, 1962 - B. Toumey and Kurstian, Seeding and Planting, 1951 - C. Spurr and Barnes, Forest Ecology, 1973 - D. Brown and Davis, Forest Fire, 1973 #### EXEMPLARY TEACHING PLAN #### VII. Forestry #### A. Forests UNIT: 3. Mensuration ### TEACHING PLAN I. INTRODUCTION: Mensuration pertains to forest
measurement techniques: measuring tree heights and diameters growth and volumes, locating and establishing sample plots, determining site factors such as slope percent and aspect, and sampling methods. Proper forest management is dependend upon availability of accurate data. Such data provides the foundation for the development of a comprehensive management plan. This teaching plan is also pertinent to portions of other cluster areas, such as Logging, Sawmill Worker, and Cordwood Cutter. ## II. STUDENT PERFORMANCE OBJECTIVES: A: Given information concerning the type of measurements or data needed, the student will be able to select the proper instruments and tools for making accurate measurements of tree size, volume, and growth and inventory stands by various sampling techniques. # III. OUTLINE OF INSTRUCTIONAL CONTENT: Note: The student should be taught how to use the various mensurational tools and equipment, their accuracy and limitations, and their care and field maintenance simultaneously with type of measurement and purpose in Units A and B, pertaining to forest measurements. - A. Linear Measurements - 1. Land - Diameter - a. Dbh of stem - b. Upper stem diameters - c. Crown diameters - 3. Heights - a. Total Height - b. Bole height - c. Merchantable height - d. Stump height - 3. Measurements of volume, growth, and yield - 1. Measurements - a. Board feet - b. Cubic feet - c. Cords - 2. Growth and age determinations - C. Area measurements - 1. Land areas - a. Maps - b. Aerial photographs - 2. Tree areas - a. Basal area (BA) - b. Crown area - 0. Constructing and using data tables and log rules - 1. Stand tables - 2. Yield tables - 3. Volume tables - 4. Stocking tables - 5. Log rules, log scale and tree scale - 6. Site index data - 7. Others - E. Grading forest products - 1. Standing timber - 2.\ Logs - 3. Lumber - Forest Inventory and sampling - 1. Sampling methods - 2. Temporary and fixed plot locations - 3. Variable radius (point sampling) vs. fixed radius plots # POSSIBLE STUDENT LEARNING ACTIVITIES: A. In the laboratory, show the student the tools and equipment used to measure trees. Have the student practice handling such equipment, familiarizing himself with the terminology, mechanism of operation, reading the instruments, recording data, and preparing summary information in tabular or graphic form. - B. Visit a timbered area to practice taking measurements on standing trees. Measurements should include heights, volumes, diameters, growth rates and age determinations. Establish the forest boundaries, determining the area within the stand, and locate sample plot centers. Mark trees for harvest using standard local marking techniques. - C. Visit an area of recent harvesting activity or log storage area (log yard) to have the student practice grading and scaling (measuring) logs by species. - D. Use different methods of cruising and sampling timber in a natural stand to: use different methods of data collection, utilize various types of sample plots, and record data on timber inventory forms. - E. Visit a sawmill to practice measuring and grading lumber, recording information by size, type of product, and species. - F. Visit a firewood or pulpwood operation to become familiar with determining volumes and/or weights of wood in stacks, cords, ricks, green tons, or other standard unit of measurement for the region. ## V. SPECIAL MATERIALS, AND EQUIPMENT: - A. Field instruments - 1. For measuring heights, slopes, and elevations Examples: hypsometer, clinometer, Abney level, Biltmore stick, etc. - 2. For measuring diameters and circumferences Examples: cruising stick, Dbh (diameter) tapes, colipers, etc. - 3. For measuring volumes Examples: cruising stick, volume tables, etc. - 4. For growth and age determination Examples: increment bores, steel tapes, site index charts. - 5. For plot establishment and sampling Examples: 1/5 acre steel tapes, wedge prisms, stakes, etc. - 6. For plot location and mapping Examples: steel tape and chaining pins, Abney level, staff compass or forester's compass, maps, and aerial photographs. - 7. For timber marking Examples: paint guns, flagging, marking hammer, or bucket and brush. - 8. For personnel Examples: hardhats, snake leggings, boots, and appropriate clothing. - B. Laboratory equipment and supplies (some of these may be used in the field also) - Engineering scales, protractors, straightedge, French Curves, grid paper (graph paper), etc. - Tally sheets, timber volume tables, inventory summary sheets, etc. - 3. Log and lumber grade specifications - 4. Basal area tables, site index tables and charts; log scale and tree scale tables, and price data. ## VI. STUDENT REFERENCES: - A. Allen, S. W., and G. W. Sharpe. 1960. An Introduction to American Forestry. McGraw-Hill Book Co., Inc., New York. 466 pp. LCCCN:60-6956. - B. Beers, T. W., and C. J. Miller. 1973. Manual. of Forest Mensuration. T & C Enterprises, P. O. Box 2196, West Lafayette, Ind. 47906. 153 pp. - C. Avery, T. E. 1967. Forest Measurements. McGraw-Hill Book Co., Inc., New York. 290 pp. LCCCN:67-11563. Many other state and government publications which are available will be of benefit for handling specific topics. # VII. TEACHER REFERENCES: See above plus: - A. Avery, T. E. 1975. Natural Resource Measurements. 2nd Ed. McGraw-Hill Book Co., Inc., New York. 339 pp. LCCCN:74-11346. - B. Hilterbrand, L. R. 1967. An Introduction to Forestry. Balt Publishers, Lafayette, Ind. 235 pp. LCCCN:67-29847. - C. Husch, B., C. I. Miller, and T. W. Beers. 1972. Forest Mensuration. 2nd Ed. The Ronald Press Co., New York. 410 pp. LCCCN: 72-178844. The instructor will find a wide range of additional material, ranging from non-technical to highly-technical, available from the State Forestry Offices, U. S. Forest Service Offices, textbook suppliers and commercial industry sources. #### REFERENCES ### Specific References - Allen, Shirley W. and Leonard, Justin W. 1966. Conserving Natural Resources. McGraw-Hill Book Co., Inc., New York. 432 pp. LCCCN:65-28230 - 2. Allen, Shirley W. and Sharpe, Grant William. 1960. An Introduction to American Forestry, 3rd Ed. McGraw-Hill Book Co., Inc., New York. 466 pp. LCCCN:60-6956 - 3. Allis-Chalmers. 1963. Fundamentals of Logging. Allis-Chalmers Mfg. Co., Const. Mach. Div. 128 pp. - American National Red Cross. 1957. First Aid Textbook. The American, National Red Cross. Washington, D.C. 249 pp. - 5. Avery, Thomas Eugene. 1967. Forest Measurements. McGraw-Hill Book Co., Inc., New York. 290 pp. LCCCN: 67-11563 - 6. Avery, Thomas Eugene. 1968. Interpretation of Aerial Photographs. Burgess Publ. Co., Minneapolis. 324 pp. LCCCN:68-20284 - 7. Avery, Thomas Eugene. 1975. Natural Resource Measurements, 2nd Ed. McGraw-Hill Book Co., Inc., New York. 339 pp. LCCCN:74-11346 - 8. Baker, Frederick S. 1950. Principles of Silviculture. McGraw-Hill Book Co., Inc., New York. 414 pp. - 9. Baker, Whiteford L. 1972. Eastern Forest Insects. U.S.D.A.-Forest Service Misc. Publ. No. 1175. U.S. Govt. Prt. Office. Washington, D.C. 642 pp. - 10. Baumgardt, John Philip. 1968. How to Prune Almost Everything. William Morrow & Co., New York. 192 pp. - 11. Beers, Thomas W. and Miller, Charles I. 1973. Manual of Forest Mensuration. T & C Enterprises, P. O. Box 2196, W. Lafayette, Ind. 47906. 153 pp. - 12. Bowman, Isaiah. 1911. Forest Physiography. John Wi-ley & Sons, Inc., New York. 759 pp. - 13. Boyce, John Shaw. 1966. Forest Pathology. McGraw-Hill Book, Co., Inc., New York. 572 pp. LCCCN:60-15282 - 14. Brady, Nyle C. 1974. The Nature and Property of Soils, 8th Ed. McMillan Co. 653 pp. - 15. Brockman, Frank C. and Merriam, Lawrence C. 1973. Recreational Use of Wild Lands. McGraw-Hill, New York. 329 pp. - 16. Brown, Arthur A. and Davis, Kenneth P. 1973. Forest Fires: Control and Use, 2nd Ed. McGraw-Hill, New York. 686 pp. LCCCN:72-8655 - 17. Caylor, Harry P. 1974. Wildfires: Prevention and Control. R. J. Brady Co. (Prentice-Hall). - 18. Conover, H. S. 1958. Grounds Maintenance Handbook, 2nd Ed. Avail. from Amer. Nurseryman. Chicago, Ill. 438 pp. - 19. Davis, Kenneth P. 1966. Forest Management: Regulation and Valuation. McGraw-Hill Book Co., Inc., New York. 519 pp. LCCCN:66-15833 - 20. Frenska, Richard R. 1959. The Complete Modern Tree Expert's Manual. Dodd, Mead and Co., New York. - 21. Graham, Kenneth. 1963. Concepts of Forest Entomology. Reinhold Publ. Co., New York. 388 pp. - 22. Harlow, William M. and Harrar, Ellwood S. 1968. Textbook of Dendrology, 5th Ed. McGraw-Hill, New York. 512 pp. - 23. Hartmann, Hudson T. and Kester, Dale E. 1975. Plant Propagation, Principles and Practices, 3rd Ed. Prentice-Hall, Englewood Cliffs, N. J. 662 pp. - 24. Hilterbrand, L. R. 1967. An Introduction to Forestry. Balt Publishers, Lafayette, Ind. 235 pp. LCCCN:67-29847 - 25. Husch, Bertram, Miller, Charles I. and Beers, Thomas W. 1972. Forest Mensuration, 2nd Ed. The Ronald Press Co., New York. 410 pp. LCCCN:72-178844 - 26. Illinois. 1972. Manual for Forest Fire Fighters. U. S. Forest Service, N.E. Region, Illinios Division of Forestry, Department of Conservation, State of Ill. Springfield. 120 pp. - 27. Mohlenbrock, Robert H. 1973. Forest Trees of Illinois. Div. of Forestry, Dept. of Cons. State of Illinois. 178 pp. - 28. Murphy, Richard C. and Meyer, William E. 1969. The Care and Feeding of Trees. Crown Publ. Inc., New York. 164 pp. - 29. Neumeyer, M. H. and Neumeyer, E. S. 1936. Leisure and Recreation: A Study of Leisure and Recreation in their Sociological Aspects. Barnes Publ., New York. - 30. Owner's Manuals. Available from vendor or manufacturer. - 31. Panshin, A. J., Harrar, E. S., Baker, W. J., and Proctor, P. B. 1950. Forest Products, Their Sources, Production, and Utilization. McGraw-Hill, New York. 549 pp. - 32. Panshin, A. J. and deZeeuw, Carl. 1970. Textbook of Wood Technology Vol. 1, 3rd Ed. McGraw-Hill, New York. 705 pp. - 33. Petterssen, Sverre. 1958. Introduction to Meteorology, 2nd Ed. McGraw-Hill, New York. 327 pp. - 34.
Pirone, P. P. 1972. Tree Maintenance, 4th Ed. Oxford Univ. Press, New York. 574 pp. - 35. Sipe, F. H. 1970. Compass Land Surveying. McClarn Publ. Co. Parsons, W. Va. 183 pp. LCCCN:75-119818 - 36. Small Engines. 1968. Vol. 1 Care and Operation. Engineering Center, American Association for Vocational Instructional Materials. Athens, Georgia. 150 pp. - 37. Small Engines. 1968. Vol 2 Maintenance and Repair, AAVIM. Engineering Center, American Association for Vocational Instructional Materials. Athens, Georgia. - 38. Smith, D. M. 1962. The Practice of Silviculture, 7th Ed. John Wiley & Sons. New York. 578 pp. LCCCN:62016244 - 39. Smith, Walton R. 1967. Simplified Guidelines to Hardwood Lumber Grading. Asheville, North Carolina: U. S. Forest Service, U. S. Department of Agriculture. 26 pp. - 40. Smith, William H. 1970. Tree Pathology: A Short Introduction. Academic Press. New York. 309 pp. - 41. Soil Cons. Ser. Various dates. County Soil Survey Bulletins. Soil Conservation Service. (See local county office). - 42. Spurr, Stephen H. and Barnes, Burton V. 1973. Forest Ecology: The Ronald Press Company. New York. 571 pp. - 43. Steffek, Edwin F. 1969. The Pruning Manual. Van Nostrand Reinhold Co., New York. 137 pp. - 44. Toumey, James W. and Korstian, Clarence F. 1957. Seeding and Planting in the Practice of Forestry. John Wiley & Sons. New York. 520 pp. - 45. U.S.D.A. 1941. Climate and Man. Yearbook of Agric., 1941. U. S. Govt. Prt. Office. Washington, D. C. 1248 pp. - 46. U.S.D.A. 1949. Trees. Yearbook of Agric., 1949. U.S. Govt. Prt. Office. Washington, D. C. 944 pp. - 47. U.S.D.A. 1967, Outdoors U.S.A. Yearbook of Agric., 1967. U. S. Govt. Prt. Office. Washington, D. C. 468 pp. - 48. U.S.D.A.-For. Ser. 1965. A Guide to Hardwood Log Grading. U. S. Forest Service, U.S.D.A. 1965. - 49. U.S.D.A.-For. Ser. 1974. Seeds of Woody Plants in the United States (Schopmeyer, C. S. Technical Coordinator). Agric. Handbook 450. U. S. Govt. Prt. Office. Washington, D. C. LCCCN:73-600133 - 50. V. A. S. Unit 3014. Small Engines: Principles of Operation - 51. Virginia. 1970. Forestry in Agricultural Education in Virginia. Virginia Agric. Ed. Ser., Dept. of Ed. Richmond, Virginia. 119 pp. (Entire Operation of the Sawmilling Process). - 52. Wackerman, A. E., Hananstein, W. D., and Mitchell, A. S. 1966. Harvesting Timber Crops. McGraw-Hill Book Co., Inc., New York. - 53. Wilde, S. A. 1958. Forest Soils: Their Properties and Relation to Silviculture. The Ronald Press. New York. 537 pp. LCCCN:58-5634 - NOTE: Teachers and students should request the comprehensive list of forestry texts published by McGraw-Hill, Wiley and Sons, and Ronald Press publishers. #### Selected References for More Information - 1. Anderson, David A. and William A. Smith. 1970. Forests and Forestry. Interstate Printers and Publishers. Danville, Illinois. 357 pp. - Anderson, R. F. 1960. Forest and Shade Tree-Entomology. John Wiley & Sons. New York, NY. - 3. Arizona, Resource Unit on Human Relations. Tucson, Arizona: Department of Agriculture Education, The University of Arizona. 1971. 90 pp. - 4. Barrett, John W. 1962. Regional Silviculture of the United States. Ronald Press Company. New York. 610 pp. - 5. Bender, Ralph E. The FFA and You. Danville, Illinois: The Interstate Printers and Publishers, Inc. 1962. 494 pp. - 6. Brockman, Frank C. 1959. Recreational Use of Wildlands. McGraw-Hill Book Company, Inc., New York. - Bromley, W. S. Pulpwood Production. Danville, Illinois: The Interstate Printers and Publishers, Inc. 1969. 259 pp. (Skidding, hauling, and loading practices.) - 8. Careers. 1970. Career Preparation in Forestry Technical Publications Division, Interstate Publishing Corporation. 240 pp. - 9. Chain Saw Operators Manuals, Venders, Distributors, and Manufacturers. - 10. Chain Saw Service Manual. Kansas City, Missouri. - 11. Collins, Henry Hill, Jr. 1959. Complete Field Guide to American Wildlife. New York, New York: Harper and Rowe Publishers, Inc. 683 pp. - 12. Conway, Steve. 1973. Timber Cutting Practices. San Francisco, California: Miller Freeman Publishers, Inc. 192 pp. (Area 2). - 13. Douglass, Robert W. 1969. Forest Recreation. Pergamon Press. New York. - 14 Free, Montague. 1957. Plant Propagation in Pictures. The American Garden Guild, Inc., and Doubleday & Company, Inc. Garden City, New York. 249 pp. - 15. Forbes, Reginald D. 1955. Forestry Handbook. Ronald Press Company. New York. - 16. Graham, E. H. 1947. The Land and Wildlife. Oxford Press. New York. - 17. Graham, Samuel Alexander, and Knight, Fred Burrows. 1965. Principles of Forest Entomology. McGraw-Hill Book Company, Inc. New York. - 18. Hoover, N. K. 1969. Handbook of Agricultural Occupations. The Interstate Printers and Publishers, Inc. Danville, Illinois. 385 pp. LCCCN:68-20956. - 19. Iowa. 1969. Operating Farm Tractors and Machinery, Efficiently, Safely. Ames, Iowa: Publications Distribution Center, Iowa State University of Science and Technology. 81 pp. - 20. Kentucky. 1967. Christmas Tree Culture in Kentucky. Bulletin No. 346. Lexington, Kéntucky, Agricultural Experiment Station, University of Kentucky. 38 pp. - 21. Missouri Conservation Commission. 1961. Forest Conservation for Missouri Teachers. U. S. Department of Agriculture in Cooperation with Missouri Conservation Commission. Jefferson City, Missouri. - 22. Ohio. 1972. Conservation Aide IV-Surveying. Columbus, Ohio: Ohio Agricultural Education Curriculum Materials Service. The Ohio State University. 83 pp. - 23. Ohio. 1971. Human Relations in Business. Columbus, Ohio: Ohio Agricultural Education Curriculum Materials Service. The Ohio State University. 70 pp. - 24. Ohio. 1962. Membership--The Pathway to Leadership. Columbus, Ohio: Ohio Agricultural Education Curriculum Materials Service. The Ohio State University. 23 pp. - 25. Pennsylvania. 1970. Management of Forest Resources for Multiple Use. University Park, Pennsylvania: Department of Agricultural Education. The Pennsylvania State University. 124 pp. (Area 3 covers Forest Regeneration). - 26. Pennsylvania. 1970. Management of Forest Resources for Multiple Use. University Park, Pennsylvania: Department of Agricultural Education. The Pennsylvania State University. 124 pp. (Area 3 covers Nursery Work). - 27. Pennsylvania. 1971. Products from Our Forests— Their Manufacture and Use—Student Resource Unit. University Park, Pennsylvania: Department of Agricultural Education. The Pennsylvania State University. 95 pp. (Area 2). - 28. Pirone, Pascal P. 1970. Diseases and Pests of Ornamental Plants, 4th Ed. Ronald Press Company. New York. 546 pp. - 29. Schuler, Stanley. 1973. Tree and Shrubs: The Gardener's Basic Book. Simon and Schuster. New York. 319 pp. - 30. Schwab, Glenn O., Frevert, Richard K., Barnes, Kenneth K. and Edminster, Talcott W. 1965. Elementary Soil and Water Engineering. New York, New York: John Wiley & Sons, Inc. 296 pp. - 31. Shirley, Hardy L. 1964. Forestry and Its Career-Opportunities, 2nd Ed. McGraw-Hill. New York. - 32. South Carolina. 1960. Farm Forestry Practices for Students of Vocational Agriculture. State Department of Education. Columbia, South Carolina. - 33. Texas. 1971. Harvesting Forestry Products. Kirbyville, Texas: Vocational Instructional Services, Texas State Department of Education. 200 pp. - 34. Tolson, Hillary A. 1933. Laws Relating to the National Park Service, National Parks, and Monuments. U. S. Govt. Prt. Office. Washington, D. C. - 35. U.S.D.A. Permanent Logging Roads for Better Woodlot Management. Washington, D. C.: U. S. Forest Service, U. S. Department of Agriculture. - 36. U.S.D.A. 1952. Insects. Yearbook of Agriculture, 1952. U. S. Govt. Prt. Office. Washington, D. C. 972 pp. - 37. U.S.D.A. 1953. Plant Dîseases. Yearbook of Agriculture, 1953. U.S. Govt. Prt. Office. Washington, D. C. 972 pp. - 38. U.S.D.A. 1961. Dry Kiln Operator's Manual. Agriculture Handbook No. 188. Washington, D. C.: U. S. Forest Service, U. S. Department of Agriculture. 197 pp. - 39. U.S.D.A. 1962. Managing the Family Forest. Bulketin No. F 2187. Washington, D. C.: U. S. Department of Agriculture, U. S. Govt. Prt. Office. 61 pp. - 40. U.S.D.A. Forest Service. 1965. Silvics of Forest Trees of the United States. Agric. Handbook No. 271. U. S. Govt. Prt. Office. Washington, D. C. 762 pp. LCCCN:Agr 65-273. - 41. U.S.D.A. 1966. Forester's Guide to Aerial Photo Interpretation. Agricultural Handbook 308. Washington, D. C.: U.S. Forest Service, U.S. Department of Agriculture. 41 pp. - 42. U.S.D.A. 1969. Grade Defects in Hardwood Timber and Logs. Washington, D. C.: U.S. Department of Agriculture. U.S. Govt. Prt. Office. 39 pp. - 43. U.S.D.A. 1971. Air Drying of Lumber. Agriculture Handbook No. 402. Washington, D. C.: U.S. Forest Service, U.S. Department of Agriculture. 110 pp. - 44. U.S.D.A. 1971. Fireman's Handbook. Washington, D. C.: U. S. Department of Agriculture, U. S. Govt. Prt. Office. 61 pp. - 45. U.S.D.A. 1972. Landscape for Living. U.S. Govt. Prt. Office. Washington, D. C. 376 pp. - 46. U.S.D.H.E.W. 1974. U.S. Department of Health, Education and Welfare. Career Preparation in Forestry, a Curriculum Guide for High School Vocational Agriculture. U.S. Dept. HEW, Washington, D.C. 178 pp. - 47. Vocational, AAVIM. 1967. Tractor Operation and Daily Care. Athens, Georgia: Engineering Center, American Association for Vocational Instructional Materials. 120 pp. - 48. Westveld, R. H., and Peck, Ralph.E. 1954. Forestry in Farm Management. John Wiley & Sons, Inc. New York, New York. #### SCHOOL FACILITIES, EQUIPMENT AND SUPPLIES The typical facilities of an agricultural occupations department including classroom, laboratory and shop facilities plus office and storage space, are adequate and appropriate as the indoor teaching facilities for a forestry program. If a forestry program is added to the curriculum where other programs in agricultural occupations are already being taught, an expansion of the facilities for storing teaching materials, equipment and supplies or a
rearrangement to provide greater efficiency of the existing storage facilities may be necessary. Space must be available to store teaching aids such as collections of seeds, nuts, cones, twigs, wood samples and leaf mounts. Library and reference storage space must be increased to accommodate the added materials for the forestry curriculum. Likewise, the instrument and equipment storage areas of the laboratory and the tool and equipment storage area of the shop will have to be expanded or rearranged to provide for the storage of the instruments, tools, and equipment which must be added for the forestry curriculum. It is assumed that few, if any, schools will own or control all of the facilities and equipment needed to provide experience in all instructional units which are included in this guide. In most instances, it will be necessary for the field experiences to be gained through cooperative relationships with other agencies. These cooperative relationships, might range from permission for classes to visit forested sites to study, measure, evaluate, and plan forestry practices to the establishment of work stations in forestry agencies, industries and businesses. Even with much of the field experiences being gained in cooperation with other agencies, some specialized forestry supplies, tools, and equipment should be available at the school. The following are forestry items which are referred to in the core course outlines of this guide: axe broom rake chain saw fire rake cross cut saw 'flapper maul pulaski tool wedge - shovel fire extinguisher, portable hard hats mattock • leggings grub hoe . first aid kit planting bar 91: snake bite kit 8 collection of seeds collection of cones collection of twigs specimen of wood by species hand lenses compass measuring tape measuring wheel Abney level Hygrometer anemometer rain guage soil moisture guage stream flow meter knap sack sprayer back pack pump 2-way radio log rules Biltmore stick increment borer thermometer polarplanimeter aerial photographs pole pruners pruning loppers ### AUDIO VISUAL SOURCES AND MATERIALS A. Motion Pictures and Film Strips Current lists of available motion pictures and film strips may be obtained from: - 1. Forest Service, U.S.D.A., Washington, D.C. - 2. Department of Conservation, Springfield, Illinois. - 3. Benton Ranger Station, Illinois Division of Forestry, Benton, Illinois. - 4. Other: - a. Many private organizations, such as conservation groups, have lists of audio-visual materials on file. - b. Scientific organizations, technical societies, and trade associations. - c. Public libraries, university and college audio-visual centers, and foundations. - d. Commercial forestry companies. - B. Classroom Charts, Transparencies, Slides, Etc. The instructor should obtain catalogs from biological supply houses, such as Turtex, which list many of these items. Much material may also be obtained on a loan bases from professional foresters, various forestry organizations, and forest industry companies. ### TEACHERS' COMPETENCIES AND TRAINING AVAILABLE A. Four year programs Comprehensive forestry programs are offered at two state universities. Completion of the programs earns a Bachelor of Science Degree in Forestry. Both universities also offer a wide range of short courses, evening adult education courses, conferences, symposia and field demonstration tours. Regular university credit courses include several introductory or elective courses in forestry. Southern Illinois University-Carbondale, Department of Forestry. Carbondale, IL 62901. 2. University of Illinois-Urbana, Department of Forestry. Urbana, XL 61801. Bi. Other university/college programs Two-year technician program Southeastern Illinois Junior College, Harrisburg, IL 62946. 2. Several other four-year colleges and twoyear junior colleges offer a limited number of introductory, forestry courses or forestry related course work. Contact your local institution for specific current information. C. Other training available 1. Illinois Technical Forestry Association-ITFA. Membership is open to all persons interested in any aspect of forest management or forest conservation. Dues are less than five dollars per year. Meetings are held at different locations in Illinois four times each year. Many topics are discussed and field tours and demonstrations are included. The meetings provide an excellent opportunity for obtaining information on current topics and trends in forestry pertinent to Illinois and for learning about additional sources of training, information, and general aids of benefit to persons involved in vocational training in forestry. 2. Other organizations a. Illinois Christmas Tree Growers Association Membership is open to all. b. Walnut Council \ Membership is open to all. - c. Society of American Foresters-SAF Membership for professional foresters: - d. American Forestry Association-AFA Membership is open to all. NOTE: Information concerning any of the items listed under "C" above may be obtained from Dr. Paul L. Roth, Department of Forestry, Southern Illinois University, Carbondale, IL 62901.